THE GENERAL BOARD

United States Forces, European Theater

Antiaircraft Artillery Section

COMMAND, STAFF; AND ADMINISTRATION

<u>of</u>

ANTIAIRCRAFT ARTILLERY UNITS

Mission: Prepare Report and Recommendations on the Command, Staff, and Administration of Antiaircraft Artillery Units.

The General Board was established by General Order 128, Headquarters European Theater of Operations, US Army, dated 17 June 1945, as amended by General Order 182, dated 7 August 1945, and General Order 312, dated 20 November 1945, Headquarters, United States Forces, European Theater, to prepare a factual analysis of the strategy, tactics, and administration employed by the United States forces in the European Theater.

File: 320.2/52

Study Number: 37

PABLE OF COLTEMS

SUBJEC	<u> </u>	PAGE	
Part Onc:	Marrativo Roport of Study	. 1	
Chapto	r 1: Proface	. 1	
Chapte.	r 2: Basic Consideration affecting antiaircraft artillery Command and Staff Organization	. 3	
Chapte	r 3: Present War Department Doctrine	. 5	
Chapte:	r 4: Anticircraft Artillery Command and Staff Organization in the Auropean Theater of Operations	. 8	
Chapte	r 5: Possible Solutions to Antiaircraft artillery Problems	. 14	
Chapte	r 6: Allied Joint Planning Board	. 19	
Chapte	r 7: Probable Futuro Requirements	. 20	
Chapte	r 8: Final Conclusions and Recommendations	. 21	
Part Two:			
Biblio	craphy	. 24	
ppead	ices:		
1.	Antinireraft Artillory Requirements of a Division.		
2.	Comments - Colonel W. Q. Jeffords.		
3•	Comments - Brig. Gen. C. H. Thiole on Lat. Question- naire, ETOUSA, 11 June 1945.		
4.	Comments - Brig. Gen. M. R. Jackson.		
5•	Interview - Brig. Gen. W. L. Richardson and Col. M. L. Deichelmann.		
6.	Interview - Brig. Gon. C. M. Thiele.		
7.	Suggestions for army Command Structure.		
8.	hir Defense Comments of Brig. Gen. J. L. Richardson.	•	
9•	Comments on AAA Gunnery Instruction Teams.		
10.	British min Structure.		
11.	Comments - Brig. Gen. Thiele on Organization and Employment of With army Group.		
12.	Arguments for a Coordinated Air Defense.		
13.	Controversy over Location of army Group Room air Boundary.		

15. Theater ... Section (Diagram).

...ir Defense Division, SHAFF (Diagram).

16. IX mir Defense Command (Diagram).

17. 12th Army Group Section.

14.

- 18. Employment of Divisional And Battalions.
- 19. Divisional Officers! Opinions.
- 20 Confirmance of manual Poince Officers
- 20. Conference of armored Force Officers.
- 21. Proposed Organization of ... Regiment (AW) (Diagram).
- 22. Proposed Brigade Hq. and Proposed 90.m Gun Regiment (Diagram).
 - 23. Proposed Law Division (Diagram).
- 24. Proposed And Command (Diagram).
- ii RESTRICTED

._

THE GENERAL BOARD UNITED STATES FORCES, EUROPEAN THEATER

COMMAND, STAFF, AND ADMINISTRATION OF

ANTIAIRCRAFT ARTILLERY UNITS

Prepared by:

Brig Gen Clare H. Armstrong, Chief, Antiaircraft Artillery Section Colonel Charles W. Gettys, CAC
Colonel Donald J. Bailey, CAC
Colonel Halvor H. Myrah, CAC
Colonel William C. Mahoney, Jr., CAC
Colonel Sam C. Russell, CAC
Colonel Calvin L. Partin, CAC
Lt Colonel Charles S. Vance, CAC
Lt Colonel Earl L. Mickelson, CAC
Major William E. Corley, Jr., CAC
Major Joseph F. Dunn, CAC
Captain Lewrence N. Arant, CAC

Principal Consultants:

Rrig Gen Claude M. Thiele, Chief of And Section, 12th Army Group.

Rrig Gen Harold R. Jackson, Chief of And Section, ETOUSA.

Brig Gen William L. Richardson, CG, IX Air Defense Command.

Colonel Matthew K. Deichelmann, A-3, IX Air Defense Command.

Colonel Wallace H. Brucker, Chief of Operations Section, Air Defense Division, SHAFF.

Colonel W. C. Jeffords, Executive Officer, AM Section, ETOUS... Colonel William M. Vestal, Executive Officer, AM Section, Seventh Army.

Lt Colonel Philip I. Baker, CO, 575th and aW Bn (SP)--11th armored Division.

Lt Colonel Raymond E. Dunnington, CO, 486th AAA AW Bn (SP)--3d Armored Division.

Lt Colonel Lawrence W. Linderer, CO, 554th AM Bn (M)--29th Infantry Division.

Lt Colonel James A. May, CO, 530th AMA AW En (M)--71st Infantry Division.

Lt Colonel William S. McArthur, CO, 574th And AW Bn (SP)-19th Armored Division.

Lt Colonel E. H. Thompson, CO, 433d int LW En (M)--70th Infantry Division.

Lt Colonel Benjamin M. Warfield, CO, 552d AAA AW Bn (M)--78th Infantry Division.

Major Deviey S. Harwood, Executive Officer, 778th Mul. LW Bn (SP) -- 76th Infantry Division.

Major George E. Lawrence, S-3, 839th الله الله Bn (M)--86th Infantry Division.

Major Opho L. Moomaw, Executive Officer, 839th 山山 AW Bn (M)--86th Infantry Division.

Major Rodney S. Cohen, Chief, Technical Division, المقلم Section, ETOUSA.

RESTRICTED

THE GENERAL BOARD UNITED STATES FORCES, EUROPEAN THEATER

COMMAND, STAFF, AND ADMINISTRATION OF ANTI-LIRCRAFT ARTILLERY UNITS

PART ONE

NARRATIVE REPORT OF STUDY

CHAPTER 1

PREFACE

- 1. The Mission of This Study is: To analyze antiaircraft artillery command and staff structures, as employed in the European Theater from the OVERLORD Appreciation (August 1943) until the end of hostilities on the Continent (May 1945), for the purpose of recommending:
 - a. Changes to eliminate existing deficiencies;
- b. Antiaircraft artillery structures to meet future requirements.
- 2. <u>Deficiencies of Antiaircraft Artillery Structures</u> in the European Theater can be attributed to the following factors:
- a. Operating in rear of the armies, there were four antiair-craft artillery special staff sections and one command headquarters (see paragraph 16). Few of their functions were mutually coordinated. Such duplication of effort resulted in general loss of efficiency, and lack of economy, cooperation, harmony and teamwork.
- b. In each army there was an uneconomical duplication of effort with a resultant loss of time and efficiency in the antiaircraft artillery structure. The senior antiaircraft artillery officer in the army commanded antiaircraft artillery troops (the army antiaircraft artillery brigade) but performed no staff duties. These staff duties were performed by the chief of the army entiaircraft artillery special staff section, who commanded no troops, but acted as adviser to the army commander. It is felt that both of these command and staff functions can best be performed by the commander of antiaircraft artillery troops.
- c. Antiaircraft artillery efficiency was adversely affected by certain deficiencies in equipment. Towed units lacked the desired tactical mobility, especially in advanced positions. Semi-mobile units could not be shifted rapidly in emergencies. High silhouettes and lack of protective armor were disadvantageous for units employed in exposed positions. Early air warning, air-ground identification and communications equipment (especially radios) leave much to be desired. Equipment deficiencies are listed in General Board Study Number 41, "Organization and Equipment of Antiaircraft Artillery Units".

^{1.} P. 24 Bibliography Par 5.

^{2.} Ref. Apps. II, III.

^{3.} Ref. Apps. IV, V, VI.

^{4.} Ref. App. VII.

^{5.} Ref. App. VIII.

- d. The usual policy was to attach entiaircraft artillery units to divisions and corps. This temporary effiliation did not produce the desired feeling of unity and cooperation that can be expected from a more permanent relationship. Best results will accrue when the antiaircraft artillery unit is an organic part of its division or corps.
- 3. The Strength of the German Air Force¹ was estimated to be enc-seventh the combined strength of the Allied Air Forces before U-Day. Subsequent combat attrition made the semparison still more unequal. Therefore, it is considered unsound to use for a future standard the antimircraft artillery requirements and troop allocations established in the European Theater. To cope effectively with an aggressive enemy having an air force on a parity with ours will necessitate larger commitments of antimircraft artillery in all areas of a theater of operations.

4. Future Predictions.

- a. Air Forces. General of the Army H. H. Arnold in a recently published article predicted that "this was the last war of pilots".2 The article further states that "robot planes, rockets, television and radar bombing and atomic bombs will do the work today done by fleets of thousands of piloted bombers...but this will not replace the piloted plane for specialized tasks, such as pin-point visual bombing of rocket-launching sites, photo and visual reconnaissance, and airborne operations".
- b. Future Offensive Air Jeanons and Defense. Jet-propelled and pilotless aircraft, rockets and guided missiles have passed the experimental stage. Undoubtedly, they will dominate offensive air tactics in the future. However, piloted aircraft for certain bombing and harassing missions, reconnaissance, and troop-carrying assignments will probably never be superseded by pilotless missiles. Therefore, antiaircraft artillery weapons and command structures must be designed to meet both types of threats. The only known defense against jet-propelled aircraft, rockets and guided missiles are antiaircraft artillery deployed in great depth, and fighter aircraft. There is no practical defense at present against supersonic-velocity missiles.

5. Patch Board Report.

- a. A board, headed by the late Lieutenant General Patch, presented its recommendations to General Marshall, the Army Chief of Staff, on 18 October 1945. Two of the recommendations affected Antiaircraft Artillory. They were:
 - That all artilleries (Coast, Field and Antiaircraft) be combined into one Artillery Arm.
 - (2) That Antiaircraft Artillery remain under the Army Ground Forces and not be transferred to the Army Air Forces.

b. The antiaircraft artillery structural recommendations in this study will be equally effective for the present type of antiaircraft artillery organizations and for organizations which implement the recommendations of the Patch Board.

The OVEHLORD Appreciation of SHAFF estimated that the strength of the German Air Force, prior to D-Day, was 1,740 circraft of all types as opposed to 11,377 Allied aircraft in the combined U.S. Army and British Royal Air Forces.

^{2.} Page 34 in the 20 August 1945 copy of LIFE Magazine.

CHAPTEE 2

BASIC CONSIDER ATTEMS AFFECTING ARTICHERT ATTILLERY

CONTANT AND STAFF OF CAN IZETION

- f. intiaircraft intillery Operations are Theater-Lide. Lircraft, moving at high speeds, can quickly shift their operations from one area to enother. No erea is invulnerable to hostile air strikes. Staging erces, ports, cities, emphibious operations, landing beaches, combat erces and communications zones are all subject to air attack by day or night. Inticircreft ertiliery, therefore, must be positioned and ready to protect those areas and their installations wherever they might be. However, because of the vest expense of a theater of operations and the unusually large number of vital installations normally contained therein, there never has been anough anticircust critillary to protect everything. Friorities must be established and the most important installations given adequate protection. When his installations are attacked by enemy circreft, every higher commender demends edequate entimirereft ertillery protection. A single coordinating egency directly under the thester commander must have sutherity to allot antisireraft artillery units where they will do the most good for the theater as a whole, and must not be dominated by the special interests of any one arm or activity.
- 7. Intisirersft Intillery Exerctions sie Continuous. Unlike many other erms, which do not go into ration until they are in physical contact with the enemy, the Intisirersft Intillery must be ready to destroy enemy eigerest striking at ports, assembly ereas, supply installations and sinficides prior to an amphibious operation. Continued protection of those installations, as well as not ones in the combet rone, is necessary after operations have commenced. Protection is a day and night responsibility. The wigil of antisirersft artillarymen is unremitting. Therefore, sizable antisirersft artillary units at all levels are necessary to permit duty reliefs and continuous afficient performance of traks 24 hours of every day, month after month. This applies to commend and staff elements as well as to gun errors.
- F. The intifirerest in tillery Froblem requires the application of science, skill, technicus and the amployment of highly specialized and intricate equipment. The continuous application of sound tectics, the cooperation with air, ground, and service force units, the coordination with other enticipart attillery units of the same and different levels, the integration of affort with a theater-ide policy of early air warning and fire direction and the need for continuous operation make the problem of the anti-irrest unit exacting and arduous. For the sake of unity of command, it is believed that the entisirerast artillery unit should be organic in its major combat unit. However, this solution makes it mandatory that the entisirerast artillery unit in the division, comps or army be able to operate without constant technical or tractical supervision from higher headcuarters of its own branch. It is therefore necessary that each organic antisirerast artillery unit be of sufficient size to accomplish its tectical mission and also to contain the necessary technical and administrative personnel to insure competent independent ection.
- 5. Intidirereft artillery before Nust be Plexible but Fositive Throughout the Theoter. Enemy our ottacks may come at any instrut.

^{1 1/}f. .pp. IX.

Enemy sir forces very their eir efforts constently. One day, they will attack airfields; the next night they will concentrate on lines of communication; again, they will expend all their energy against front-line troops. In order to cope effectively with changing enemy air tactics, antisireraft artillary fire units must be repositioned to meet new onslaughts. Coordination with higher commanders on the establishment of protection for vital installations and positive control of antisireraft artillary, so that it can be moved rapidly from one area to another in order affectively to meet new threats, demands that there be one supreme coordinating agency for all antisireraft artillary in a theater of operations, and that this agency be responsible only to the Theater Commander. In addition, a coordinating agency is needed at army group, to coordinate the antisireraft artillary defense of the armies.

10. Coordination with liejor Units. Antisircraft artillary must provide edecuste protection for all types of ground installations. This demends positive command echelons and close integration with armies, corps and divisions in combat zones. In rear areas adequate protection of sirfields and surrly installation: requires that enticircraft artillary, air force, air warning service and possibly a mobile reserve (for defense eseinst perachute and air-landed troops) be part of an overall command, which, for the sake of definition of purpose is called an Air Lefense Command. This Air Defense Command will meintoin close lisison with Air Lorce and Communication Zone headquarters under the general supervision of the Theater Commander through his air defense steff division. Coordination with the entisircraft artillery sections of army groups will be maintained under the supervision of the cir defense staff division of the Theater. Intimircraft Artillery Intelligence Services (AAAIS) should be tied in with Air harning Services which are utilized by both Air and Ground Forces. The tremendous fire power of entietrereft entillery reapens should be used in ground support thenever the primary mission is not compromised. Such services and missions require adequately staffed command eachelons.

l Examples of changing enemy air tectics which required rapid repositioning of antirirereft artillery units were the Filotless Lircreft attacks on Antwerp and Liege and the enemy air offensive coincidental with the Ardennes Offensive. The Need for Antisireraft Artillery guns in both anti-sir and anti-tank roles in the Ardennes Offensive was grave.

² lof. Aprs. III, N.

³ Tof. Apr. X.

FRESENT WAS DEPASTMENT DOCTS INC

11. Fresent Doctrine supports the premise that elements of antiaircraft ertillery and air forces should combine their efforts into an "air defense". It specifies that antiaircraft ertillery units in rear erees should be combined into an air defense command which is composed of fighter aircraft, antiaircraft ertillery, and air werning services, all operating under an air force commander. Antiaircraft ertillery weapons in that command are considered as "air defense beapons". For those units forward of the ermy group rear boundary, entiaircraft artillery reapons are considered "ground force weapons" and the combat areas they defend are termed "antiaircraft artillery areas".

12. Frovisions of Fresent Doctrine.

a. Field Menual 100-20, 21 July 1943 states, in part: "intimireraft Artillery attached or assigned to pround force combat units remain under the command of the ground force unit commander as distinguished from antimireraft artillery units resigned to an eigenmander for air defense of an area."

b. Field Menual 4-100, 28 June 1943 states: "All AAA units employed in air defense operations within the fir defense area of ϵ fighter command will be under the command of the fighter commander.

"A&A units assigned or attached to ground units of the field forces usually are not under fighter commends. whenever practicable, however, these units will establish ligious with adjacent &A units under control of fighter command for the purpose of:

- heceiving intelligence and identification information of friendly and enemy serial activity.
- (2) Receiving information relative to fire on unseen targets. Ground force commenders must see that such liels on is established.
- c. Field Manual 1-25, 15 June 1943 directs: "Therter of operations, base, department, defense or similar commenders are responsible for the installation of the complete air defense organization within their commend. This function is normally delegated to fighter commenders. . within an air defense are prescribed by the theater of operations or similar commender. Grund units of the field forces outside of the air defense are are responsible for providing local entiriereft critillary protection through the fire of assigned or attached AAA units."
- 13. application of the "air Defense Loctrine" in the European
 'Theater. The Commanding General, Ninth Air Force was charged with the
 responsibility of air defense of the Theater of Operations in rear of
 the army group rear boundaries. This responsibility was delegated to
 the IX Air Defense Command. Initially, that command was composed of
 the three elements of air defense; fighter aircraft, satisfier after
 tillory, and air warning services. It then exemplified the specifications for an air defense command as prescribed in War Lepartmont

^{1.} F 24 Bibliography Fer 2.

doctrine. Larly in October 1944, the fighter directft element in the IX air beforee Command, because of the reduced threat egainst rear installations were withdrawn from the command and assigned to the tacticel eir commends. The IX air Defense Commend subsequently accomplished its mission by utilizing entiercreft artillery as its only active defense element. However, the Commanding General, Ninth Air Force could have augmented that command with fighter elements when the situation verrented.

- 14. The Effectiveness of the IX dir Defense Command in the European Treater was not sufficiently tested. This was because the allied air Forces had reduced the German Luftwaffe to relative impotency before D-Ley, and hostile six strikes thereafter against allied reer area installations were negligible.
- 15. Discussion of "Air Defense Loctrine". Theoretically, integration of entisirerest artillary, fighter sirerest, and air merning services into one oir defense team should be the proper solution for effective fir defense of r therter of operations. The entiricreft stillery would provide protection for vital "point-objective" ground installations; fighter directit would provide even defense by intercepting hostile eir form tions when detected; eir werning services would elert both erms of the approach of enemy circreft and identify friendly circreft. The her Department theory of resigning the mission of all rear eren protection to such an air defense command under the direct command of the Air Forces, however, was not practical for severel reasons which become apparent from consideration of the follow-
- e. Commend Tesronsibilities. hear area vulnerability to fir, long range missile, and eirborne attacks makes it imporative that en dir defense command be charged with the dir delense of everything in rear of the army group rear air boundaries. This commend must be en organization of entirioraft artillery, fir force, and mobile (infantry, artillery, cavelry) and air transportable units which together are capable of combet in the air or on the ground or both and must be commended by a qualified commender of combined erms. Present War Depertment dectrine2 prescribes that an air defense command having fighter sircreft assigned must be commended by an Air Force officer. Lowever, in the type of eir dofense commend required for adequate rear area protection, fighter sirereft will comprise only one of several major and highly technical commands involved. It is believed, therefore, that considerations made in the selection of the commander of the air defense command should be based solely on his qualifications, rather than be restricted to his branch origin.
- b. Thester inticircraft intillery hoseive. Actually, there was no reserve, as such, in the European Thester.3 In order for armies to receive additional antiaircraft artillary, requests were submitted to army groups. The letter, in turn, forwarded them to Supreme Head-querters. 4 The hir Defense Division of Supreme headquerters requested Ninth Lir Force for the units, and Ninth Lir Force passed on the requisition to the IX Air Defense Commend. This resulted in unnecessary deleys.>

hef. apps. XI. XII.
 P 24 Bibliography Fer 1.

³ Fef. Apps. II, kI. 4 Lef. App. II.

⁵ hef. apps. III, IV.

- c. Fighter Protection. Much importance was placed on fighter eircraft working in conjunction with entiaircraft crtillery in establishing the "air Defense Doctrine" and properly so in that it is imparetive that all available means be used to combat enemy aircraft. however, paucity of enemy air effort, perticularly in rear creas, caused the fighter element to be detected from the IX air Defense Conmend and to be employed offensively in forward areas--although, had the situation demanded, it could have been recalled. The importance of fighter sircreft in an offensive role is tremendous, and in a defensive role hardly less so. But no emount of fighter protection can prevent some sircreft from penetrating into a vital area. Experience in the forward combat zones focused attention on the necessity for local entiaircraft artillery defense. Lefense against the usual speredic attacks on front line troops of small numbers of planes by day and rgainst practically all attacks by night fell to the anticircraft artillery. Lack of concerted enemy for effort from D-Day until the end of the war left the "wir Defense Doctrine" untested in the European Theater insofer as the necessity for close integration of antisircraft ertillery and air forces is concerned.
- d. The Mission of the air horning Service is to detect and identify directly, and issue adequate carly warning to all units, particularly anticircular artillary and air force units. In the European Thacter, the air warning Services with the IX air Defense Command did not fulfil their mission to the extent intended or expected. The rescens for this are as follows:
 - (1) There was an insufficient number of necessary air Warning Services originally allotted to the IX Air Defense Command.
 - (2) Many of the facilities of the dir Marning Services were taken away from the IX dir Lefense (commend in October 1944 to control offensive operations of tactical directeft with the forward tactical air commands.
 - (3) The lack of enemy air threat in rear areas reduced the emphasis placed on providing edequate air manning Services as prescribed in har Department Manuals.
 - (4) Froblems of positive means of identification and communications largely defeated much of the value of hir Worning Services to entiaircraft artillary units.1
- e. <u>Supplies</u>. Antisircraft artillary units, in the matter of ammunition, equipment and similar supplies have little in common with the Air Forces. Unnecessary delays were experienced in the IX Air Lefense Commend in obtaining supplies common to artillary requirements through Air Force channels. 3
 - 1. Ref. app. VIII.
 - 2. Jef. apps. II, VIII, XII.
 - 3. Fef. app. II.

CHAPTER 4

ANTILIBORAFT ARTILLERY COMMAND AND STAFF ORGANIZATION

IN THE EUROPEAN THEATER OF OPERATIONS

- 16. above army Level. War Department tables of organization do not provide for antiaircraft artillery special staff sections above the army. Those sections established in the various major american headquarters in the United Kingdom either followed British lines, or the tables of organization for the army antiaircraft artillery section, and were designed to fit requirements at each level. In each case, the var Department gave emergency approval to the tables of organization submitted by each section. There were four antiaircraft artillery special staff sections and one antiaircraft artillery command operating in roar of the armios, through which procurement of units had to be arranged. Responsibilities of these special staff sections were never clearly defined. Considerable overlapping of dutios resulted. Since they were all on more or less of an equal authoritative status, differences of opinion between them had to be settled by a command decision. Brief descriptions of antiaircraft artillery organization in ochelons behind the armies are given below:
- a. Supreme Hendquarters Allied Expeditionary Forces. The initial antisireraft artillery unit at this level as a sub-section in the G-3 Division. On 1 June 1944 the Air Defense Division absorbed the sub-section and became the antisireraft artillery, or more correctly, the "air defense" special staff section for Supreme Headquarters. It was headqd by a major-general of the British army and was fashioned after the current British antisireraft artillery section design. Its chief of operations was an American colonel. The Division was subdivided into an operations section, a passive air defense section, a technical section, and later, a CROSSBO section (named after the Allied code name given to all information on, and countermeasures against, the German V-weapons). Its main functions were:
 - (1) Edvising the Supreme Commander on air defense matters.
 - (2) Determining overall theater requirements for antigireraft artillery.
 - (3) Making bulk allocations of entiaircraft artillery units to the major commands.
 - (4) Coordinating air defense operations of subordinate commands.
 (5) Collecting intelligence on and determining counter-measures
 - Gollecting intelligence on and determining counter-monsures against V-weapons.
 - (6) Dealing directly with immediate subordinate air defense headquarters on technical matters.
- b. Headquarters European Theater of Operations, United States Army. The first antigireraft artillery unit in this heriquarters was an antigireraft artillery command. It was established in July 1942. In November 1942 the command was changed to antigireraft artillery special staff section. It continued as such until the end of the European Far. It was headed by an American brigadier general and was patterned after the current army antigireraft artillery special staff section. It was subdivided into an executive division, an operations division, an intelligence division,

¹ The staff sections were at army groups, Com Z, ETOUSA, and SHAEF.
The command was the IX ADC. The sections at ETOUSA and Com Z were combined.

² Ref App XIII.

³ Ref App XIV.

and a munitions and equipment division 1. Prior to January 1944 this antiaircraft artillery section exercised operational supervision over all anticircraft artillery units in the United Kingdom2. Then Supreme Headquarters became operational on 17 January 1944, Theater Headquarters became an administrative headquarters, stripped of command functions. antigireraft artillery section followed the same trend with respect to its relation with subordinate antiaircraft artillery units. Its functions from thom until V-2 day were as follows:

- (1) Acting as an administrative sub-section of the Air Defense Division of Supreme Moadquarters .
- (2) Procuring anticircraft artillery troops, ammunition, and equipment from the United States, then processing them in the United Kingdom and shipping them to the Continent.
- (3) Coordinating priorities for antiaircraft artillery defense of Communication Zone installations with the Commanding Generals of the Communication Zone and IX .ir Defense Command.
- (4) Coordinating requisitions for anticircraft artillery troops and equipment between the ground forces and the air force.
- (5) Supervising and developing technical matters in the European Theater.
- (6) Supervising and coordinating activities connected with antiaircraft artillery gunnery, automatic weapons and searchlight inspection teams.

mir Forces. The Minth Mir Force, the American tactical air force operating with the 12th Army Group, established the IX Air Defense Command for the purpose of carrying out its air defense responsibilities. In conformance with current War Department doctrine, the Mir Force was charged with the overall direct defense against air attack of the areas and installations in rear of the armies as well as the fighter defense in the American sector of operations. The IX Air Defense Command was established to commend and control the three elements of an air defense system, i.e., fighter aviation, aircraft arming service and entiaircraft artillery.3 As finally organized for operations on the Continent, the headquarters had a completely integrated staff of antiaircraft officers, signal aircraft warning officers and flying officers, the latter coming from the 71st Fighter Wing which was assigned to the Command. Initially, the commander was an antiaircraft artillery brigadier general, but later, when additional flying elements were assigned to the Command. an Air Force brigadier general assumed command and the former commander became his deputy. To conduct air defense operations over the area involved, three provisional Air Defense Wings were formed as immediate subordinate headquarters to the command. Only two of these wings actually became operational. In late October 1944,4 it was determined by the Commanding General, Ninth Air Force that the enemy air threat to vital areas defended by the IX Air Defense Command was so reduced that the defense normally could be handled by antiaircraft artillery alone. Thus, all fighter aircraft were released for offensive roles with the tactical air commands. At the same time the 71st Fighter Ling was transferred to

¹ Rof App XV.

² Rof App II. 3 Ref App XVI.

⁴ P. 24 Bibliography Par 2. - 9 -

the newly formed 1st Tactical Air Force and the air defense wings were disbanded. However, at all times plans existed for the immediate augmentation of the IX Air Defense Command by fighter aviation should change in the enemy air situation imicate the necessity theroof and the command was in a position to employ such fighter augmentation. At this time the deputy commander assumed command and retained it throughout the war. The general mission of the command in August 1944 was to provide air defense on the European Continent for the American area in rear of the armies. Specifically, elements of the mission were as follows:

- (1) Command, administration and supply of all anticircraft artillery units in the Communications Zone attached to the command.
- (2) Commend, administration and supply of two night fighter squadrons, three signal air varning battalions, three fighter control squadrons, three air defense wings and auxiliary units assigned.
- (3) Air Dofense of Communications Zone installations in accordance with priorities established at weekly conferences attended by G-3 and G-4 representatives from the Communications Zone, IX Air Defense Command and the Theater Antiaircraft Autillery Officer.
- (4) Antiaircraft artillery defense of all Ninth Air Force installations lying behind the army rear boundaries.
- (5) Operation of an air warning service and provision of passive defense intelligence for vital areas behind the army rear boundaries.
- (6) Coordination of coast defense radar activities for the purpose of avoiding interference.
- (7) Supervision of the ground defense of the Minth Air Force installations.
- (8) Representing the Commanding General, Minth Air Force, coordinated with the 12th Army Group in establishing weekly the location of the Army Group Rear Air Boundary.
- d. <u>Communications Zone</u>. The Antiaircraft Artillery Section in Headquarters, European Theater of Operations, was also the Antiaircraft Artillery section of the Headquarters, Communications Zone. All antiaircraft artillery units assigned to the Communications Zone were attached and later assigned to the IX Air Defense Command which was also charged with the defense of all service and air force installations in rear of the army group rear air boundary. Priorities for installations to be given antiaircraft artillery protection were agreed upon at weekly conferences between the chief of the dual staff section mentioned above and the commanding generals of the Communications Zone and IX Air Defense Command.
- e. Army Groups. The anticircraft artillery staff elements in the 6th Army Group and the 12th Army Group were dissimilar: 6th Army Group had an anticircraft artillery subsection of two officers in its

¹ P 24 Bibliography Par 6 and App. V.

G-3 Division; 12th Army Group had a separate staff section similar to that at Theater Headquarters, headed by a brigadier general. The subsection in 6th Army Group was small and incapable of rendering much assistance to army units. It proved to be practical only in its capacity of advising the army group G-3 on antiaircraft matters. The staff section of the 12th Army Group on the other hand, was large enough to render valuable aid to antiaircraft artillery units in the armies of the 12th Army Group. The chief of section, being a brigadier general, had considerable authority in coordinating antiaircraft artillery allocations between the armies and in personally advising the army group commander. This section exercised no command functions whatsoever. It performed the following functions:

- (1) Moved antiaircraft artillery units between armies.
- (2) Gave technical and supply assistance to subordinate antiaircraft artillary echelons.
- (3) Obtained reinforcements, amountation, and equipment through the Antiaircraft Artillery Section of Theater Headquarters.
- (4) Coordinated with the IX hir Defense Command in establishing weekly the location of the Army Group Rear hir Boundary.
- (5) Supervised tactical, technical, and training activities of the antiaircraft artillery in the armies of the 12th Army Group.

17. Armies.

- a. Antisircraft Artillery Section. Each American army in the Amorpean Theater contained an antiaircraft artillery section on the staff of the army commander. The sections were organized under the provisions of Table of Organization 200-1, 1 July 1942. The functions of this section were:
 - To submit recommendations for missions of antiairoraft artillory units in the army.
 - (2) To coordinate all means of active defense against hostile air operations with the air units cooperating with the army.
 - (3) To issue direct to subordinate army antiaircraft artillery units, in the name of the army commander, normal operation orders (letters of instruction) necessary to accomplish the antiaircraft artillery missions.
 - (4) To prepare, publish and supervise the execution of memoranda and technical training bulletins which pertained to subordinate antisireraft artillery units.
- b. One Antinircraft Artillery Brigade was normally assigned to each army. (An exception existed in the case of the Seventh Army, which,

¹ Ref App XVII.

² Ref App VI.

³ P 24 Bibliography Par 6, and App V.

at one time, had three antiaircraft artillery brigades.) The relationship of this brigade with the antiaircraft artillery Special Staff Section has been discussed in paragraph 2 b of this study.

- c. Anny Antisircraft Artillery Command. This command was nuthorized by Table of Organization 44-200-1, 26 October 1944. A sizable headquarters and headquarters battery under the command of a major general (antisircraft artillery) was made organic with army headquarters. This headquarters may be authorized with a major general only when two or more brigades or the equivalent in groups are included under an army. It may be utilized with the commander as brigadier general in lieu of major general when the equivalent of one brigade is included under an army. It is not authorized when only one brigade, including brigade headquarters (T/O E 44-10-1) is included under an army. None of the United States armies in the European Theater except the Seventh Army, regrained under this new table of organization, although some armies used a few of the grades and ratings to promote some of the officers and enlisted mon in their antisircraft artillery section.
- 18. Corps. An antisircraft artillary group was normally attached to each corps. The VI Corps, which had an attached brigade, was an exception. The group (or brigade) commander acted in the dual role of commanding the antisircraft artillary troops in the corps, and of advising the corps commander on antisircraft artillary patters. When antisircraft artillary groups were attached, rather than assigned to corps, unity of purpose, mutual cooperation and morale suffered. The group staff, because of its small size, found it difficult to:
- a. Render required technical service (radar, jun and automatic weapon fire control) and air varning service to subordinate units.¹
- b. Process efficiently and make field research for claims on onemy aircraft destroyed or probably destroyed.
- c_{\bullet} Organize inspection teams for the purpose of maintaining the desired standards in subordinate units.

19. Divisions.

- a. One antiaircraft artillery automatic weapons battalion (mobile or self-propelled) was attached to each infantry and armored division. It was the usual practice for the battalion commander to act as the antiaircraft artillery staff officer, and, as such, to have direct access to the division commander. In many cases the battalion was attached to the division field artillery. The latter practice is not considered advisable since the special interests of the field artillery may be permitted to prejudice the best interests of the division as a whole. An impartial viewpoint is essential.
- b. Two weaknesses in the antiaircraft artillery structure with divisions are apparent. The first is the temporary and transient relationship due to attachment. This should be corrected by making the antiaircraft artillery unit an organic part of the division. A great many battalion commanders have been questioned on this subject and, without exception, they report a desire to be a part of the division with

¹ Ref App IX.

² Ref App XVIII.

³ P 24 Bibliography Far 3.

which they serve. The advantages of supervision, supply, housing, morale and esprit are obvious. The second weakness, that of small size, was less obvious in the European War on account of the great air-superiority enjoyed by the Allies. Sound planning dictates that a two-battalion regiment is essential to meet the antiaircraft artillery requirements of the proposed division. It must be borne in mind that the necessity for providing manning crews for continuous alert is more exacting in the case of antiaircraft artillery than in any other arm, A more detailed analysis of this study is set forth in Appendix I.

2 Ref Apps XIX, XX.

1 Ref App XIX.

PESTRICTED

CHAFTER 5

FOSSIBLE SOLUTIONS TO ANTIAILORAFT AFTILLLY PROBLEMS

- 20. <u>Discussion</u>. The emesculated German sir effort did <u>not</u> fully test entiaircraft artillery tactics as enunciated in war Department dectring. This was especially true for near area installations. Front line units received sporadic attacks of varying degrees of intensity. Even in this non-conclusive theater-wide test, certain deficiencies in current practices become apparent.
- a. One weekness was the lack of a suitable anticircraft artillery coordination at Theater level. It is of utmost importance that a coordinating agency be established to operate directly under the Theater Commander. It must be from to deal impartially with the varied, and sometimes conflicting, interests of ground, air and service forces. It would eliminate duplication of offert, division of purpose and waste of personnel. The delay experienced in the European Theater in horld was II in getting important antisireraft artillery command decisions through the many command and special staff sections involved could have been disastrous. Decisions on anticircraft artillery matters, particularily those involving the shifting of units, were delayed in some instances from one took to two months.
- b. A lesser defect was the existence of superate common and staff organizations in the armies. As indicated in paragraph 2 of this study, it is believed that these functions can best be performed by one headquarters.
- c. The practice of attrohing antisireraft artillery units to divisions and corps contributed to certain deficiencies that can be ever-come by making those antisireraft artillery units an engande part of the major units with which they serve.
- 21. Four belutions to these deficiencies suggest themselves. Each solution is set forth in a plan in the succeeding paragraphs.
- 22. HAN CRL -- Flace all intisiners to citallary Under the air Forces in an Air Lefense Command. Fighter circuit, six verning actives, and entisineral artillary-in short, all means to conduct defense against chemy air attack-would come under the command of the Air Forces. The Air Forces would then become responsible for the defense of ground installations, activities and personnel over the entire therter, including armics, corps, and divisions.

a. . Adventages:

- (1) Unity of commend of all elements of vir defense.
- (2) Unity of responsibility for sir defense,
- (3) Fermit rotation of units between rear error and forward combat zenes.

b. Lisadventages:

l Ref. App. XIII.

[?] Lef. app. 111.

- (1) Tec cumbersene.
 - (2) Multiplies channels through which occidentation and decisions have to be reached for adequate defense of Theater as a whole.
 - (3) The employment of entisirereft entillery in its secendary--but at times very important--role of ground firing rould be adversely affected.
 - (4) Supply, administration and training of anti-piroraft artillory units with divisions, corps and arrice would be difficult.
- (5) Clashes in commend between the nir defense echelin and the major ground force units might frequently result and occidenation might be extremely difficult.
- 23. II 4: T.O -- Organize all anticircraft artillary Into Che Independent Integrated Command, retain full command jurisdiction under the hardquarters, and attack to a support the agics combat units as the situation indicates.

e. <u>adventeres</u>:

- (1) Unity of commend of enticircraft artillery.
- (2) Unity of responsibility for entisircraft artillery.
- (3) Training, indestrination, and supervision in technical matters could be some classity controlled by the percent branch.
- (4) Fermit retation of units between rear areas and forverd combat zeros.

b. <u>Disadvantoses</u>:

- (1) Tec cumbersene.
- (2) Mere difficult to supply the units attached to in support of divisions and corps.
- (3) intirirereft entillery units yould have the meny edventages of being identified with, and a part of, the major combat units with which they serve.
- (4) Does not include all means of an air defense.
- (5) Clashes in command between the entirineral antillery echelen and the major Ground Force units might frequently result and coordination might be extremely difficult.

24. Flan Thill --

n. Frevisiens:

(1) Include suitable entirireraft artillary units in the <u>creenic</u> structure of divisions, corps and armics.

The commander of each entirireraft artillary unit indicated above to set as the staff advisor to his commanding general, thus replacing with his con

- headquarters, or a portion thereof, the special entieircraft artillery staff section where one now exists.
- (2) Establish an antiaircraft artillery staff section, headed by a general efficar, in each army group, to exercise the antiaircraft defense of the ermiss.
- (3) Establish an anticircreft artillary command over all anticircraft artillary trees in the theater in rear of the armics.
- (4) Establish a strong entiaircraft artillary staff division handed by a general officer, on the staff of the Theater Commander; this staff division to be responsible for econdination of all entiaircraft artillary activities in the entire theater in the best interests of all ground, air and service forces.

b. Advantages:

- (1) Unity of commend of entireircraft entillery units.
- (2) Unity of responsibility for entiaircraft artillory. Note: The command and responsibility in the case of units organic with divisions, corps and armies yould be exercised through normal command channels rather than directly through antiaircraft artillary channels.
- (3) Freper tectical and technical supervision.
- (4) Interioreft entillery units organic with divisions, corns, and armics, would be established on a sound besis of supply, administration, billating and many than benefits that normally secret to organic units.

c. <u>Liesdventeges</u>:

- (1) A problem exists in the occrdination of certain setivities in which both the ear forces and the entimieraft artillery are vitally interested, such as carrly air verning, rules for ingagement of aircraft, restrictions on flying and the use of identification signals (Identification Friend or Foo, IFF).
- (2) Does not include all elements of sir defense under one commander.
- (3) hould restrict rotation of entireiroraft antillery units between rear cross and ferward combat zeros.

25. 11:N FOLK ---

r. Frevisions.

(1) Include suitable entisiment entillery units in the creatic structure of divisions, coars and armies. The court wire of each enticircraft attillery unit indicated the new as the staff advisor to his commanding general, thus replacing with his can be adquarters, or a portion thereof, the special entisierast artillery staff

¹ Lef. Apr. VIII.

- section where one now exists.
- (2) Establish an antisireraft artillery staff section, herded by a general afficer, in each army group, to occadinate the antisireraft defense of the armies.
- (3) Establish an anticipareft entillery comment over all anticipareft entillery traces in the theater in year of the armies.
- (4) Establish on air defense comment for air and ground defense of the theater of operations in rear of the ermy group rear oir boundaries against heatile aircraft, long-range missile and airborne attacks. This air defense commend, appraising under the direction of the Theater Commender, to consist of an entisiarcraft artillary commend, an in Force fighter commend, air verning service commend units, air transportable units, mobile reserves (infentry, artillary and cavalry, and passive air defense units. The commending general of the air defense commend to be a qualified commencer of combined arms, rather than be restricted to an air Force officer and to have a composite staff consisting of representatives from each of the different commend elements in the air defense commend.
- (5) Establish a strong fir defense staff division harded by a general efficer on the staff of the Theater Commender. This staff division to be compased of experienced efficers from the entisireraft artillery, the air forces, air warning services, passive air defense and such mobile reserve units as are required for defense against parachute and air-landed troops. The duties of the division will be to recommend to the theater commender the allocation of air defense mans throughout the theater as the situation requires and to coordinate the air defense activities of the entire theater of operations in the best interests of all ground, air and service forces.

b. Adventages:

- (1) Unity of command.
- (2) Unity of responsibility. Note: The commend and responsibility in the case of units organic with divisions, corps and armies would be exercised through normal command channels.
- (3) Proper tectical and technical supervision.
- (4) unticircreft entillery units organic with divisions, corps, and armies, rould be established on a sound basis of supply, administration, billeting and many other benefits that normally account to organic units.
- (5) Reduction of channels through which econdination and decisions have to pass to provide adequate air defense for the theater as a thole.
- (6) Provides framework required for optimum air defense of the entire theater, regardless of varying situations.

c. <u>Disadvantages</u>:

- (1) Lequires increase in (verhead of personnel.
- (2) Louid restrict rotation of entiaircraft entillery units between roar areas and forward combat zones—such rotation being desirable for morale and rehabilitation surposes.
- 26. A Levier of the Adventeres and Directorateges of these plans indicates that Han Four offers the best solution for offective and efficient air defense of an entire theater of operations.

- 18 -<u>k b s T b I c T b D</u>

CHAPTER 6

ALLIED JOINT PLAMMING BOARD

- 27. The Need for Air Defense Representation on an allied joint planning board was clearly indicated in world War II, not only in the European Theater, but in the Far East and the mediterranean Theater as well. Amphibious operations initiated the attacks in all theaters. These called for combined efforts of allied sea, air, and ground forces. Because of the disastrous effect enemy air attacks would have on the success of invasion operations, air defense representation on all joint boards was mandatory. Adequate air defenses were required for the assembly points, marshalling yards, ports, vessels in transit, and especially, on the far shores. Thereafter, air defense advice was sought by joint staffs on the best means of providing effective air and scaward defenses at ports and along coast lines.
- 28. The air Defense Members on an allied joint planning board should be the senior air defense commander in the theater, representative members from his composite staff, such technicians as might be required to answer technical questions, and the commanders of the major air defense commands to be used in the joint operations. In order to become familiar with joint board proceedings, it is suggested that field officers of Antiaircraft Artillery attend courses in joint staff schools.
 - 1. Ref. App. V.
 - 2. Ref. App. II.

- 19 -RESTRICTED

CHAPTER 7

PROBABLE FUTURE REQUIREMENTS

- 29. Future Requirements of Antiaircraft Artillery will be influenced by pilotless aircraft, rockets, and guided missiles. These weapons are discussed at length in General Board Studies numbers 38, "Tactical Employment of Antiaircraft Artillery Units," and 42, "V-2 Rocket Attacks and Defense," but a brief reference here is considered pertinent.
- a. These weapons have passed the experimental stage; they were actually employed in considerable quantity as a military weapon, and obviously were on the threshold of becoming a potent, if not a determining, factor in warfare. It is anticipated that they will replace much of our present artillery as an offensive weapon and force drastic changes in equipment, technique and tectics for defense.
- b. Pilotless aircraft were secessfully combatted by anti-aircraft artillery. In the final stages of the defense of Antwerp against the German pilotless aircraft (V-1 or PC), antiaircraft artillery units succeeded in destroying 96 percent of those directed against the vulnerable area. Their moderate speed (approximately 350 miles per hour) and straight-line flight characteristics presented a comparatively simple gunnery problem. The defense did, however, require a great many gun batteries disposed in depth in multiple belts.
- c. Rockets and guided missiles of supersonic velocity present a much more difficult problem. There is no proven defense against them after they have been launched. Defensive missiles have been designed but have not received combat test. Further research, development and experimentation are required.
- 30. Piloted Aircraft will Never be Entirely Replaced by Guided Lissiles. Limited bombing, reconncissance, ground horassing, and troop carrying missions will probably always call for piloted aircraft. Because of their high speed potentalities, jet-modelled aircraft will undoubtedly be the piloted aircraft of the future. Such aircraft will be compable of operating at great heights, in that jet maters work most efficiently in a rarefied atmosphere. The great speed and high altitude characteristics of jet-propelled aircraft will call for defensive antiaircraft artillory wespons of improved design. The answer to the solution of effectively compatting jet-propelled aircraft, as well as supersonic-velocity makets and guided missiles, will probably lie in ground-directed makets.
- 31. Area Defense consisting of anticircraft artillery units deployed in great death proved most effective against miletless aircraft (P.C) and jet-ornoulled pileted aircraft. Such thetics require a greater number of anticircraft artillery weapons then do non-presidense dispositions. Therefore, larger and more closely integrated anticircraft artillery command units then existed in the European war will be a necessary future requirement for anticircraft artillery.
- 32. There is a Requirement for Meapons and Units to combat super-sonic-velocity rockets and guided missiles.2

^{1.} P. 24 Biblingraphy. Par 4...

^{2.} Ref. App. VIII.

Aliah COLUMNICS IN PROGRESS FIORS

. Conclusions:

- a. The initial increment of untidirecurt artillery, dieduted in oursel mondo, should be an or, anie wert of each thior combine write, including divicious, corpo and armiss1, subject to reinforcement by attach-Self.
- b. The senior antidireralt antillery officer in a major compat unit (Mivicion, corps or army) sho la command the entiliperate artillery proofs of these unit and, in addition, act as the entities rais artillary appoint short officer to his community general.
- e. To effectively product divisions, corps and abules from prescrib and lubure appled scapous, have chelairoraft artillery alments than ordered in the deropean Productor will be mandeted with these combined and the
- d. There is not for an anxi irrent's artillary section in the anis room to coordinate the ential court netablery defenses of sec. . mes.
- o, There is a med to amilies command of all instainment settillery bohims army rour boundaries which will be responsible for the auticircult avtiller defense of ground, his mel service force installations.
- f. To provide the optimum meens of the defense for adequate protection of the shouter of operations in rear of the ungapous recr dir boundaries egains, direraft, long-runge missiles and dirbound troops there is note for an <u>air defense command</u> composed of an institute of the iller, command, an hir force Figure, commund, sir werning service command unids, passive hir alreads units and then mobile reserve units (inflatty, wetillery, direte asportable unite and cavalar) as are accide to offective-Ty probled re rured insullations from purishate and direlands a troop attacks. The composite staff of this in affect command to consist of emperionced officers from each or the major commands comprising the air actions command. The commanding peneral of this someond need not be re-stricted to an air Force officer and the command itself held not be a part or the Mir Porces.
- by a general officer on the staff of the Thester Commander; this staff division to be composed of experienced officers from 11 chamnes of cir defense (See ram 3) f. Leeve). It must have full authorist to recerried to the Theater Commander the allocation of all air assence about the to coordinate all mir defense activities in the entire theater in the Best interests of all ground, air and service forces.
- h. The c is a need for the Department tables of organization or the structures enumerated above, as well as a delineation of their composition, size and personnel duties. . .

¹ Rof. App. Li. 2 Ref. App. VII.

³ Rof. apps. V and VI.

- i. The scale of antiaircraft artillery allotted in the Eurcpeen Theater was generally adequate under the existing conditions of proponderent allied air superiority. Forever, an increase in this scale for future planning is indicated.
- j. Acceets and guided missiles will be the major offensive air weepens of the future. (See General Beard study number 42, "V-2 Focket Littacks and Defense") Effective defense against them vill require changes in equipment and techniques as well as increases in the allotment of entisircreft estillery units.
 - 34. Locommendations: It is recommended that:
- e. An entisirereft entillery unit be organic with each division, corps and army.
- b. The type of entisirereft estillery unit be as indicated bolcv:
 - (1) With each division -- an anticircular artillery regimont of two outcometic weepons self-propelled bet-itelians (four betteries each)1. (Note: The Fresident of the General Board and the Leviewing Committee do not concur in the above recommendation and feel that but one bettelich of self-propelled entisirereft ertillery autometic vospons with both the proposed infentry and ermored division is indicated).
 - · (2) With each corps -- an antisireraft artillary brigade2.
 - (3) with each field ermy -- en anticircreft extillery division).
- c. The commender of each entisirereft artillery unit indicated above act as the steff advisor to his commanding general, thus replacing, with his con headquarters or a portion thereof, the special entireireraft ertillery steff section there one nor exists.
- d. In entisirereft artillery steff section headed by a general officer, be established in each army group to occrdinate the entirineraft ertillery dofense of ermios.
- e. An entisirereft entillery commend4 be established for each therter, to command all antisircraft artillary troops in the theater belind the ermics.
- f. in eir defense commend, consisting of en entieirereft ertillery commend, en dir Force fighter commend, eir verning service commend units, passive sir defense units and such mebila reserve units (infantry, artillery, air-transportable units, and cavalry) as are required to provide edequate defense against perschute and air-landed treeps, previde the air defense for the theater of operations in rear of the ermy group rear eir bounderies. This command to include a composite staff of experienced officers from each of the individual commands included in the air defense commend. The commending general thereof will not be limited to an ..ir

¹ hof. app. XXI

² Ref. app. XXII 3 Fef. app. XXIII

⁴ hof. App. XXIV

Force commander, and the control of the command itself will not be restricted to the Air Forces.

- g. A strong air defense staff division; headed by L general officer, be established on the staff of each theater communder; this division to be charged with recommending to the theater communder, the allocation of all air-defense means and to coordinate all air defense activities in the entire theater for the best interests of all ground, air and service forces. The staff hambers of the division to be experienced officers from all elements of air defense (see Par 26 f. above).
- h. War Department tables of organization definitely provide for these structures enumerated above and delineate their composition, size and personnel duties.
- i. Those portions of War Department field service regulations and manuals which spedify or imply that air defense commands and their commanders be restricted to the mir Forces be respinded.
- j. Steps be taken to organize, train and equip units for the employment of, and defense against, rockets and guided massiles.

- 23 -RESTRICTED

¹ P. 24, Bibliography Par. 1.

BIBLIOGRAPHY

1. Current War Department Policy on Antiaircraft Artillery is contained in the following Field Manuals:

a.	Fli 4-100	28 June 1943
b.	FM 1-25	15 June 1943
c.	FM 1-26	20 Jan 1944
d.	FM 101-5	19 Aug 1940
e.	FM 100-5	15 June 1944
f.	FM 100-10	15 Nov 1943
g.	FM 100-15	29 June 1942
ĥ.	Fii 100-20	21 July 1943

- 2. "Functional Organization and SOP IX Air Defense Command." No AGO reference. This is a history and study of the IX Air Defense Command, prepared by the deputy commander for antiaircraft artillery, IX Air Defense Command. Filed with the Air Section, Theater General Board, APO 408.
- 3. Letter, Headquarters European Theater of Operations, 11 June 1945, AG 472 OpAA, Subject: "Antiaircraft Artillery Questionnaire." This questionnaire covers all phases of antiaircraft artillery. Responses are filed in the AAA Section, Theater General Board, APO 408, from:

Headquarters, Twelfth Army Group,
Headquarters, Third, Seventh, Ninth, and Fifteenth Armies,
13 antiaircraft artillery brigades,
36 antiaircraft artillery groups,
47 antiaircraft artillery gun battelions,
103 antiaircraft artillery automatic weapons battalions,
5 antiaircraft artillery searchlight battalions.

- 4. "The Story of Antwerp X", published by Headquarters, 50th Antiaircraft Brigade. No AGO Reference. 50th Brigade staffed the defense "Antwerp X". This is a narrative and statistical summary of the defense of Antwerp against V-1. It is filed with the AAA Section, Theater General Board, APO 408.
- 5. "OVERLORD APPRECIATION", filed in Twelfth Army Group, AG Records of Headquarters Fifteenth Army, APO 408.
- 6. SHAEF Operations Memos, filed in Twelfth Army Group AG Records, File number 370.21.

APPENDIX I

ANTIAIRCRAFT ARTILLERY REQUIREMENTS OF A DIVISION

SECTION 1

CENERAL

1. <u>Introduction</u>. This is an estimate of the antiaircraft artillery requirements of a division. The requirements are estimated for the armored division proposed by the General Board USFET, but apply also to the infantry division. The estimate is based on the anticipated capabilities of aircraft and AAA automatic weapons of the future and on the assumption that an enemy can establish and temporarily maintain at least local air superiority.

2. The Proposed Armored Division.

a. Crganization (Principal Elements):

Division Headquarters

- 1 Cavalry Squadron (6 troops)
- 3 Armored Regiments (1 tank and 2 Rifle Bns each)
 Division Artillery (1 AAA, 3 light FA, and 2 Medium
 FA Bns, organic, and 1 Light FA Bn attached when
 necessary)
- 1 Armored Engineer Regiment (2 Bns)
 Division Trains (Supply Bn, Maint Bn, and Med Bn).

b. Tactical Formation (Main Subdivisions):

Division Control (Div Hq, Div Arty Hq, Cav, Engr,
Trains, --less detachments)
Division Reserve () Armd Regt, reinforced but not inclu

Division Reserve (1 Armd Regt, reinforced but not including FA)

2 Armored Regiments in the line, reinforced, <u>each</u> consisting of a command echelon and two task forces composed as follows:

Command Echelon: Hq and Hq Co, Maint Co (-2 Bn Secs), Service Co, Lt Tank Co, Engr Bn Hq Det, Engr Co (-2 Plats), Med Co, Maint Det, MP Det.

Task Force 1: Rifle Bn, 2 Med Tank Cos, Engr Plat, 1 Lt FA Bn.

Task Force 2: Rifle Bn, 2 Med Tank Cos, Engr Plat,

c. March Routes: 3

- d. Road Space: 100 miles (plus). The Division contains 1583 afmored vehicles and an estimated total of 3800 of all types.
- e. Bivouac Areas: Total krea 4,000 x 4,000 yards or four areas each of 2,000 x 2,000 yards 1.
 - f. FA Battalion Position Area: 1,000 x 1,000 yards.
- g. <u>Installations</u>: Headquarters, one or more Air Strips, Dumps, Shops, Signal, Medical, Bridges.
- 3. Capabilities of Aircraft. Piloted aircraft will be able to fly at any altitude above tree-top height at approach speeds of from 500 to 1,000 miles per hour, photograph at any speed, and bomb and strafe at speeds of from 300 to 600 miles per hour. An aircraft of such capabilities can approach from the front to within 3,000 yards of a defended area before being detected. It can then attack within 15 seconds and depart completely out of range within 30 seconds. The individual destructive power will be at least equivalent to that afforded by a 1,000 pound bomb.
- 4. <u>Capabilities of Proposed and Automatic Weapons</u>: Present AAA veapons are incapable of defense against the latest aircraft. Proposed veapons have the following estimated characteristics:

Primary Weapon: (Cannon, automatic, 75mm)

Characteristics:

Range..... 3500 yd

Effective Rate of Fire.. 35 rds per min

Secondary Weapon: (Quadruple 20mm machine guns in a powered turret)

Characteristics:

The speed of modern aircraft is such that either weapon can engage, at most, one aircraft per attack (one run at the target). Therefore, even if great accuracy is obtained from these guns, sufficient density of defense must be provided to be effective against formations of aircraft.

SECTION 2

AUTOMATIC WEAPONS DEFENSE FORMATIONS

5. The Smallest AAA Tactical Unit commanded by an officer and capable of an all-around defense is a plateon of four AAA primary and four secondary weapons. The principal mission of the secondary weapon is defense of the primary weapon and defense while marching. Its additional mission is incidental defense of the vulnerable area. All requirements estimated below are given in terms of plateons.

¹ FM 17-100, 15 January 1944 estimates a total bivouac area of 2300 by 2300 yd for the old, smaller division based on a dispersion of 50 yd. With an increase in vehicles and dispersion increased to 60-75 yd the figure 4000 by 4000 yd is obtained. This is believed to be very conservative.

- 6. Spacing of Guns. Based on primary weapons of twice the range of the kOmm gun, the following spacing of weapons is necessary:
- a. Cannon spaced 1,000 to 1,200 yards apart on concentric circles 1,000 yards apart, staggered.
- b_{\bullet} Outer ring of a defense 1,500 yards from the defended area when local security permits.
- 7. Typical Defenses. a. Circular areas are the most economical to defend. Circles of diameters 4,400, 2,200, and 1,100 yards are respectively equivalent to the squares of sides 4,000, 2,000, and 1,000 yards mentioned in paragraphs 2 e and 2 f, above. The requirements for adequate defense of each area when isolated from other defended areas (No mutual support between AAA weapons defending one or more adjacent areas) are as follows:

Circular area of diameter 4,400 yd: 13 AAA platoons Circular area of diameter 2,200 yd: 7 AAA platoons Circular area of diameter 1,100 yd: 4 AAA platoons

- b. When two or more of those areas are within supporting distances of each other (3,000 yards) these requirements can be diminished by the number of guns required to cover the cannon portions of the outer rings of each.
- c. Area Defense by One Platoon. The employment of one platoon (four fire units) in defense of an area requires the primary weapons to be sited approximately at the four corners of a square of side 1,000 yards and will not permit an outer ring 1,500 yards from the vulnerable area. As can be seen by comparison with the requirement given in paragraph 7 a, above, a small vulnerable area will be defended by one AMA platoon with, at most, 25 percent adequacy if the area is more than 3,000 yards from other adequately defended areas. Furthermore, a one-platoon AMA defense permits engagement of primary weapons of four aircraft per run at the vulnerable area.

SECTION 3

DIVISION DEFENSE BY ONE AAA (AN) BATTALION

- 8. Strength of One MA: (Mil) Rattalion: 8 platoons.
- 9. Allocations to Division Defense.
 - a. Plan I:

FA Bns (organic), 1 Plat each-- 5 AAA Platoons Trains, 2 Plats -- 2 AAA Platoons Air Strip, 1 Plat -- 1 AAA Platoon

- (1) Elements Uncovered: Div Hq, Div Arty FDC, the attached FA Bn, Engr Regt, Reserves, all Inf and Tank elements, all routes, defiles, construction, and other air strips.
- (2) <u>Effectiveness of Defenses</u>. If artillery is massed, the defense thereof is quite good. This situation soldem exists, however, and each FA Bn defense is at a minimum. The Trains are defended to about one-half adequacy due to the lack of mutual support. The air strip has minimum protection.

b. Plan II:

Regts in the line, 2 Plats each 4 AAA Platoons Medium Arty, 1 Plat per Bn -- 2 AAA Platoons Trains -- 2 AAA Platcons

(1) <u>Elements Uncovered</u>: Div Hq, Div Arty FDC, Engr Regt, Reserve Regt, Air Strips, routes, defiles, and construction (bridges) back of the regimental reserve lines. Furthermore, in the Regts in line, if the FA is covered everything else is uncovered; if Task Force 1 is given both platoons, the Command Echelon and Task Force 2 is uncovered, etc.

(2) Adequacy of the Defenses: Unchanged.

- c. <u>Protection on the March</u>. Eight AMA platoons cannot be allocated equitably among three columns to protect a movement of the division: Three platoons to each flank route leaves only two for the center; two to each flank route permits defense of only one defile at a time—and inadequate at that—and four are left for two echelons of the center column. If more routes are used, the situation is still worse. The gun density of 1 primary weapon per 3-plus miles is entirely inadequate.
- d. General Estimate. No allocation of eight platoons will provide even minimum protection to the important elements of a division in bivouac, on the march, or in battle formation. See Annexes 1 and 2 which show elements uncovered in two typical situations in World War II. Even a weak but determined enemy air force could have crippled both divisions shown in the annexes. Furthermore, if another Ann Battalion is attached, administrative and command difficulties will arise: thore will be no headquarters capable of joint administration and tactical control of both battalions and there will be no higher commander fully qualified to command both battalions without relinquishing the command of one to a junior who is already busy.

SECTION 4

DIVISION DEFENSE BY THO ALL (AT) BATELLIONS (Proposed ALL REGT)

- 10. Strength of Two AAA (AW) Battalions: 16 Platoons.
- 11. Allocations to Division Defense by Two Battalions.
 - a. Plan I:

Elements in line, 1 Bn -- 8 AAA Platcons Control and Rear Elements, 1 Bn -- 8 AAA Platcons (This allows each Regt in the line 4 AAA Platcons)

(1) Elements Uncovered:

(a) Armd Regts in the line: Each Armd Regt consists of five principal elements--the Command Echelon, and an Inf Echelon and FA Echelon in each of two Task Forces. In addition, there are engineer projects and defiles. The CO can choose which to leave uncovered. Not all can be covered.

- (b) Division Control and Rear Elements: Eight Platoons are available to cover the Reserve, Trains, Lir Strips, Hq, 2 Medium FA Bns, the Engr Regt, dumps, routes, and defiles. Ill elements cannot be covered directly. Wide choice of elements to be covered is afforded.
- (2) <u>idequacy of the Defenses</u>. With an Au two-battalion Regiment, every vulnerable area contemplated in Section 3 can be afforded protection approaching adequacy.
- (a) Each Armored Regiment can be provided adequate protection of such small areas as desired, have covered small point objectives (such as bridges under construction), and, by mutual support between four small And platoon areas, can have the protection of each more than doubled. Furthermore, each is afforded roasonably continuous protection on the march, which is not possible with 2 And Platoons. In addition, each armored Regiment in the line will have the advantage of an And Bn Hq Det the same as it has from the Engr Regt.
- (b) The control and rear elements of the Armored Division can be covered by AAA platoons sufficiently close together to render some mutual support and be able to muster an AAA reserve by uncovering some rear elements in order to reinforce the forward elements. On the march, the forward echelon of Div Hq and the rear echelon will each have sufficient AAA to permit reasonable continuous defile protection during movement and, when the situation warrants, be able to reinforce the Regts in the line. The armored control and rear elements will have the advantage of the presence of AAA Bn Hq and its detachments.
- (c) A study of Annexos 1 and 2 will reveal that most of the elements therein left uncovered will be protected. It will also be obvious that, in general, all defenses will be individually strengthened solely on account of an average gun density which often makes some mutual support possible, which was not true when only one All Bn was employed.
- (d) The presence of two ALA Battalions will entail regimental control which is desirable for coordination and for freeing the battalion commanders from administrative duties which interfere with their tactical duties.

b. Plan II.

FA, 1 Plat per Bn

Air Strip

Regts in the line, 2 Plats each
Trains

Reserve
Div Hq & Div Arty (as employed reserve)

-- 5 AAA Platoons
-- 4 AAA Platoons
-- 2 AAA Platoons
-- 2 AAA Platoons

- (1) The Elements Covered may be the same as before, but it is assured that each FA Bn is always covered. Otherwise, coverage is about the same.
- (2) Adequacy of Defenses. Unchanged except that the medium FA Bns are inadequately covered if they operate separately. This plan has a command defect because area responsibility is not sharply defined for the Bn Commanders. If the reserve and the Engr. Regt and parts of the trains use the same areas all can be covered

with varying degrees of adequacy.

c. Desirability of More Protection. While more AAA platoons than those made available by two AAA Bns might be desirable in many cases, it is felt that, in spite of the need for special situations, their assignment to the division at the expense of other major units is not justifiable.

SECTION 5

FINAL ESTIMATE

- 12. Conclusions: a. The threat to a division by an enemy capable of at least local air superiority is such that antiaircraft artillery in the division is necessary. When this threat diminishes, part or all of the ALL can operate in a powerful ground role. (This last conclusion is not developed in this paper because it has no bearing on the estimate made).
- b. Eight platoons of Ann are entirely <u>inadequate</u> for furnishing antiaircraft protection to a division. The presence of so few platoons would create a false sense of security.
- c. Sixteen platoons of Alli are necessary for the furnishing of adequate antiaircraft protection to a division.
- 13. Final Estimate. It is estimated that one regiment of AAA of two battalions (16 platoons) is necessary for the adequate antiaircraft protection of a division.

Annex 1 - attached. Annex 2 - attached.

APPENDIX I

-6-RESTRICTED

PROTECTION FOR
AN ARMORED DIVISION (SQUARE TYPE)

GERMANY APRIL 1945

DEFICIENCIES: I. INSTALLATIONS NUMBERED IN CIRCLES ARE COMPLETELY UNPROTECTED. FOUR BATTERIES OF AAA INSUFFICIENT TO PROTECT ALL ELEMENTS OF AN ARMORED DIVISION (SQUARE TYPE).

2. BRIDGES ③ AND ④ WILL HAVE TO HAVE PROTECTION WHILE GGA AND CGB ARE CROSSING THE RIVER AND AFTER THEY HAVE CROSSED.

GENERAL: I. SYMBOL & REPRESENTS ONE AUTOMATIC WEAPONS FIRE UNIT (GUN).

- 2. SIXTY-FOUR FIRE UNITS IN ONE AUTOMATIC WEAPONS BATTALION (OF FOUR BATTERIES).
- 3. FIRE UNITS MUST BE MUTUALLY SUPPORTING (400-600 YARDS FROM EACH OTHER) TO BE EFFECTIVE.
- 4. Two fire units placed in each 1000 meter square, terrain permitting.
 5. Division was supported by three 155 Howitzer Battalions from Corps. There were therefore 7 FA BNS in Div sector.
- 6. AREA DEFENSE CONCENTRATED ON FA PROTECTION.

DEFICIENCIES

- : I. ONLY ONE-THIRD OF DIVISION WAS PROTECTED. NUMBERS IN CIRCLES INDICATED VITAL POINTS UNPROTECTED.
 - 2. BATTERIES COULD NOT HAVE BEEN TAKEN OFF AAA MISSION TO FIRE GROUND ROLES.
 - 3. If AREA DEFENSE HAD NOT BEEN USED, FOUR BATTERIES OF AAA COULD NOT HAVE PROTECTED 7 FA BATTALIONS.

APPENDIX II

COMMENTS OF COLONEL W.C. JEFFORDS

- 1. Comments of Colonel h_*,Q_* . Jeffords who was Deputy Theater AAA Officer during the European Dar and was a member of the Theater AAA Section longer than any other Aa officer. His remarks, therefore in view of his long experience, have particular weight.
- 2. Pertinent words and phrases applicable to the studies of the AAA Section, General Board have been underlined.
- 3. The following is an extract from a memorandum of Colonel W.Q. Jeffords to Brigadier General H.R. Jackson, Seacoast Evaluation Board, USFET, APO 413, dated 10 Nov. 1945, filed in the Min Section, Fifteenth U.S. Army, APO 408.

* * * * * * * * * *

"d. Gunnery Instructors. There should be a corps of qualified gunnery instructors. These instructors should be given at least one year's post graduate course and should be well grounded technically in all AA weapons and fire control instruments. These gunnery instructors should be included in the T/O of AA command in the ZI to provide a staff of well qualified instructors for the ZI (schools, training centers, practice camps) and all theaters of operation. This will establish a system of promotion and esprit de corps, and such instructors should be rotated so as to keep abreast of the latest combat lessons and scientific and technical developments. Instructors for theaters of operation should be provided on the following basis:

Headquarters, Theater, Army Group, AA Command (or Air Defense Command), and Armies, each - 3 AAA brigades - 2 AAA groups - 1

"e. Battalion Fire Control Officer. In lieu of battalion, radar officer for gun battalion, and as an additional officer for AW battalions, provide a well qualified fire control officer. This officer should be retained on these duties, and so that he may be eligible for bromotion a T/O allocation should be made such that the grade of this officer should not be over:

major for a battalion lieutenant colonel for a group colonel for brigades and higher echelons to include: armies, army groups, AA Command or Air Defense Command, and Theater headquarters.

"5. Major staff, command, and administrative problems occurring in the buropean theater.

"a. Command of A/. units in rear areas.

(1) While antiaircraft artillery units were stationed in Great Britain these units were placed under command of the Theater As Officer, and under operational control of Commander-in-Chief, Air Defenses of Great britain. After Headquarters and Staff of European

Theater of Operations and of Communications Zone, pervices of Supply were amalgamated, instructions were issued reassigning antiaircraft artillery units in each Ease of the Communications Zone to that base. Ease Commanders in turn assigned these units to Districts. This decentralized command of antiaircraft units. Where there are limited means available for antiaircraft defense it is necessary to keep such units under command of a central agency for allocation to defense of vital areas, oriorities of which are constantly changing; and in addition there are training (including target practices), personnel, supply, and amaunition matters which are best handled by an antiaircraft commander and his staff.

- (2)Antinircraft artillery units are allocated on a theater basis in accordance with agreed scales for major commands. In each case where it was necessary to transfer antimircraft artillery units for defense of higher priority objectives located in another base, it was necessary to obtain permission of the Base Commander under whose command units were then operating. This caused unnecessary delay. Antiaircraft units must be transferred without delay to any area to meet the expected attacks of the enemy air force and to provide an adequate defense for most important objectives. Base and district commanders used antinircraft troops and equipment to most emergency supply and personnel matters and transferred key personnel to other agencies, thereby affecting the antiaircraft defense in their areas and delaying movement of units to other areas when such movement was agreed upon by the various headquarters.
- (3) In planning for continental operations it was suggested that all antiaircraft units in the Communications Zone be assigned to an AA Command which would be charged with antiaircraft defense of the Communications Zone and which would have authority to move troops to meet expected attacks and for defense of most vital objectives in accordance with an agreed priority list. This recommendation was not favorably considered and the plan adopted was to assign units to the various advanced, intermediate and base sections; however, in the early part of the operations the winth hir Defense Command was created by Headquarters, Supreme Commander, Allied Expeditionary Forces, and all antiaircraft troops in American Porces not assigned or attached to army groups were assigned to US Strategic Air Forces in Europe for Winth Air Defense Command. This created a command with a commander and an adequate staff charged with defense of all rear areas and all airfields in rear of an established air boundary which, with limited means available, provided an adequate defense and eliminated the majority of defects in the other system,

(4) In the British sector antiaircraft units were assigned to GHQ AA and under command of a Major General, Antiaircraft, who in turn was under command of a Major General, Royal Artillery (all artillery - field, medium, antiaircraft, antitank, and coast defense units belong to one regiment - Royal Artillery. The Major General, AA, commanded all AA units in British sector not attached to Ground Forces (divisions, corps, and armies) and was responsible for all technical, training, and personnel matters affecting all AA troops and for the allocation of antiaircraft ammunition in the British sector. This is similar to an AA Command in US forces.

"b. Ninth Air Defense Command Problems, Antiair craft units with Ground Forces were assigned to gray groups whereas antiaircraft units for defense of rear areas and airfields in rear of an agreed air boundary were assigned to US Strategic Air Forces in Europe for the Ninth Air Defense Command. This was for administrative and supply purposes as the Ninth Air Defense Command came under the Ninth Air Force for tactical purposes. The Ninth Air Force in turn came under Allied Expeditionary Force for tactical purposes, untiaircraft units are Ground Force troops and being assigned as indicated presented two major problems.

(1) Command. In accordance with policies existing in this theater, antiaircraft trooms were allocated and assigned as indicated in accordance with an agreed scale and the flow of AA troops to this theater. Inasmuch as antigircraft units were not on a very high priority for equipment there were delays in getting assigned units to their respective commands to meet their requirements and it was necessary to reassign certain units. In other instances, to meet changing tactical requirements these major commands required additional antiaircraft units for temporary periods. To do this it was necessary for either the army groups or the Ninth Air Defense Command to present their requirements to Supreme Headquarters, Allicd Expeditionary Forces (Air Defense Section, which was headed by a Major General of the British Army).

(Note: This was not necessary for British AA units as they were under British GHQ and all such matters were handled by the British.)

The Theater Antiaircraft Officer (who was also AA officer of Communications Zone, since these two head-quarters were amalgamated on the Continent), in turn, was consulted by the Chief of the Air Defense Section, Supreme Headquarters, Allied Expeditionary Force. Conferences were then held with representatives of the AA officers of the Army Group concerned and the Ninth Air Defense Command. The problem reverted to one of tooperation and concurrence with consequent loss of time or requiring plans to be made so far in advance of the tectical situation that it was not practical to give due weight to future requirements over present obligations. The scale of AA troops for the theater had been drastically cut and a minimum scale only provided the major commands to meet their current and estimated future requirements.

theater reserve of antiaircraft troops was provided. Instances of changing tactical situation were the defense of the port of Antwerp against pilotless aircraft (American AA units comprised more than 80% of the defense) and the River Rhine crossings. To overcome the command difficulties all AA troops in the theater should be theater troops and the office of the Theater AA Officer should be abolished and an officer of suitable rank (at least a major general) provided with an adequate staff and allocated a T/O similar to the system used at British GHQ, and in addition to his other duties charged with the responsibility for allocating AA units in accordance with means available, air threat, and in agreed priority list. There should be a theater AA priority committee and this officer should be the head of that committee with power to make decisions in accordance with priorities submitted by Theater Army Ground Forces, Army Air Forces, and Army Service Forces).

(2) Supply. Inasmuch as all antiaircraft troops are Ground Forces troops the supply and personnel problems of AA units assigned to the Air Forces were complicated. It was necessary for Ninth Air Defense Command to go through Headquarters Minth Air Force as well as US Strategic Air Forces to the Theater Headouarters and to Headquarters Communications Zone to arrange priorities for and to obtain antiaircraft ammunition and equipment, to service this equipment, and to obtain replacements and other personnel, with resultant delay. It was finally agreed to permit Ninth Air Defense Command to deal directly with such headquarters, but in case of personnel to keep the two Air Force Headquarters advised. All such matters of Theater and Communications Zone headquarters were coordinated through the office of the Theater Antiaircraft Officer. This procedure should be adopted where Ground Force troops (antiaircraft) are assigned or attached to Army Air Forces or to Communications Zone.

* * * * * * * * * *

7. Composite planning staff for joint and combined operations. There should be antiaircraft representatives in any joint and combined operations planning staffs. Training of commanders and staff members of such planning staffs should include antiaircraft phases of joint and combined operations. In addition, all antiaircraft brigade and group commanders likely to participate in such operations should be required to attend a short course conducted by qualified joint and combined operations instructors so as to familiarize them in such operations."

AFPENDIX III

COMMENTS OF BEIG GEN C.A. THILLE ON MAKE CULSTIONNAIRE, ETCUSA, DATED 11 . VE 45

The following extrect of Brigadier General Olaudo M. Thiele, and Section Chief, 12th Army Group, is in response to "AAA Questionnaire", ETOUSA, dated 11 June 1945, filed in the AAA Section, Eq Fifteenth U.S. Army, AFO 408:

"The policy of attaching ALA units from the IX Air Dofense Command to Army Group for 'Operations only', as decided by ShLLF as the campaign progressed was made at the insistence of the Air Defense Command over the objections of this Army Group. The reasons given for the policy were that the Air Defense Command could retain administrative control over the unit. This seems to have been the only argument for the policy. Objections to it are as follows:

"a. Army supply, maintenance and administrative facilities are adequate. The addition of a few AAA battalions does not impose a noticeable burden. Actually, battalions so attached were at a considerable disadvantage, since armies normally have a higher priority for supplies than units in rear areas. It should be unnecessary to add that a duplication of such facilities by the Air Defense Command is uneconomical.

"b. The expression 'attached for operations only' and applying to ALA units only creates in the minds of all concerned the thought that AAA is 'different'. This is not true as AAA problems are substantially the same as for other ground force units. Any idea to the contrary should not be ellowed to pereist. These inh units while so attached do not feel that they are a part of the army. While performing the same job as army units in adjacent defenses and on similar tesks, they are not included in any of the activities or behases which normally attached army units recoive. . . From the experience of this competen, the all commend and staff ergenization behind armies did not lend itself to efficiency. at ermy group level, the only means of reinforcing an army was to take units from other armies, or request additional units from higher headquerters. the latter case, decisions were delayed from one week to two months. In moving situations, and on special occasions (like the ALA defense of Antworp egainst V-1's, and the need for additional AAA troops in the ardennes Offensive) this proved to be a sorious handiour since ermies could not intelligently plan for the future. As a result of all AAA in recr of ormies being under Air Force control, a spirited rivelry developed in the obtaining of incoming units, new and replacement equipment and spere perts. as army boundaries, both lateral and roar, move much more often than other boundaries, it is believed that for eir defense purposes an ormy group area should be designated; this area to normally be that containing the Advance Section area behind the ermy group. Thus, the army Group commender will have at all times under his control a small reserve of Alla units which will be evailable to reinforce ermies where necessary, and to promptly release army units when boundary changes are made. This provision will also allow army units to be retried, rested, and refitted which was not possible during the recent campaign. Since the army group rear boundary will not change as rapidly as the army boundaries, this will ellow time for the necessary coordination with the Communications Zone for the relief of ermy group units."

NOTE: Fortinent words and phrases applicable to the studies of the ana Section, General Board, have been underlined.

APPENDIX IV

COMMENTS OF BRIGADIER GENERAL H.R. JACKSON

- 1. Comments of brigadier General H. R. Jackson who was the Theater AAA Officer during the European War.
- 2. Pertinent words and phrases applicable to the studies of the AAA Section, General Board have been underlined.
- 3. The following is an extract from a letter of Brigadier General H. R. Jackson, Seacoast Evaluation Board, USFET, dated 9 November 1945, filed in the AAA Section, Hq Fifteenth U. S. Army, APO 408:

* * * * * * *

"I favor the union of the antiaircraft artillery with the field artillery in a single arm. The decision as to whether this is to be done or not will influence any future organization of AAA in the field forces. Assuming that such a union takes place, I believe that AAA units should be in two categories: (1) those assigned or attached to army groups and lower commands, and (2) those retained under a central command (an AA command or air defense command). Army groups should be responsible for AA defense of elements forward of an agreed air boundary, and an AA command or an air defense command should be responsible for AA defense of all elements in rear of such air boundary. I favor an AA command, and as second choice an air defense command. However, of more importance is the necessity of having all rear area AAA under a central command, rather than having it assigned or attached to the various sections of the communications zone. Such central command is essential in order to facilitate rapid shifting of AA units from one area to another in accordance with the requirements of rapidly changing situations. Such rapid shifting was repeatedly found necessary during the European operations ... I believe that to facilitate shifting of AAA units between rear areas and army group areas an AA commend would be desirable. As units should be assigned to army groups, armies, corps, and divisions, in accordance with a previously agreed scale. The remainder of the AAA assigned to the theater should remain under the AA command or air defense command.

* * * * * *

"There is a controversial question as to whether AA with corps and divisions should be assigned, or should be placed in support and retained under a central AAA commander. I concede that, theoretically, a more satisfactory area defense can be established and maintained under an AA commander. However, I believe that other considerations, such as esprit de corps, close cooperation with local commander, road movements, supply and so forth outweigh the advantage of central control. I therefore favor assignment of AAA units to divisions and corps.

"I believe that gunnery instructors, working among the field units, were invaluable, and their use should be continued in the future. I agree with Colonel Jeffords and major Cohen that they should be assigned to T/O organizations in order to provide reasonable promotion. I believe that the greatest benefit was derived from the work of these instructors when it was understood by all concerned that they were not inspectors."

APPENDIX V

INTERVIEW WITH BRIG GEN VILLIAM L. SICHARDSON

AND COL MATTHEW K. DEICHELMARK!

- 1. <u>Introduction</u>. General Richardson commanded the IX Air Lefense Command of the Ninth Air Force from its organization, early in 1944, until the present time. Colonel Deichelmann was his A-3 (G-3) throughout the major part of the European War. Their experience, therefore, in command of the major antiaircraft artillery (air defense) echelon in the European Theater was broad and their opinions carry considerable weight.
- 2. General. Their answers to questions pertinent to this study are quoted below.

General Richardson:

"a. SHAEF:

- If you have a number of subordinate AA commands like in this war, you will need a coordinating agency and policy advisory section to the Supreme Commander like the Air Defense Division at SHAEF.
- (2) However, I favor having one commander to be advisor to Supreme Commander and commanding all AAA back of the armies.
- "b. THEATER (ETOUSA): Not necessary. Sliminate. However, there should have been AAA people in the G-l and G-4 Divisions of the Theater... Had the Section been part of the G-l, G-4 divisions of ETOUSA, we would have gotten personnel and supplies much more promptly.

"c. ARMY GROUPS:

- (1) ... I favor an AAA Special Staff Section in the Army Group. To help out the AAA in the Armies, they should be on an equal footing with all the G's--not only the G-3. They have as much to do with G-1 and G-4 as with G-3 because personnel and supplies are ever-present necessities for Army AAA units and Army Group should help get them.
- (2) I definitely favor the 12th army Group set-up for an Army Group. It did a splendid job and helped out the Army units a great deal. Such things as training, personnel requirements, supplies, technical aid and tactical supervision of subordinate commands they ably managed to take care for the army units.
- "d. <u>APMY HEADQUARTERS</u>: Get away from your staff sections at Army level and have it a command. Call it an <u>AAA Division</u> and let a major general command it. <u>Assign</u> all AAA in the entire Army to him (and I also mean those <u>in support of</u> Corps and Divisions)... The major

¹ Interviewed by Colonel Donald J. Bailey, AAA Section, General Board, at Bad Neustadt, Germany, on 3 December 1945.

general should command <u>all</u> the AAA in the army and be advisor to the Army Commander.

"e. <u>CORPS</u>: Should have a brigade. <u>But</u>, the brigade should be <u>attached</u> to the Corps, only and should be under the Army AAA Livision. There should be two groups assigned to the Corps brigade—one to command the Division AA and the other the Corps AA. That would provide an excellent AAA chain of command, supply (ammunition especially), administration, promotions and decorations. The brigade would be 'in support of the Corps'. The AAA army Major General then could swing a lot of pressure when ammunition got critical. The Corps CG isn't interested in such matter.

"f. <u>DIVISION</u>: You should have a Group Headquerters <u>attached</u> to (in support of) each division. The Group would be <u>assigned</u> to the Gorps brigade. The Group CO would be liaison officer to the Division CG and command the one or two AAA battalions in support of the division. Your suggestion about a two-battalion <u>regiment</u> sounds swell. I think it would work fine.

"g. AIR FORCES AA:

- (1). ... I think that all AAA back of the Armies should be under one commander and they should all be assigned to the Air Forces. I know that the trend is towards the Ground Forces and undoubtedly the AAA will stay with them. However, I feel the IX A.D.C. system worked in the European Theater, so why not do it again? Let the AAA be part of the Ground Forces but assign all the AAA back of the Armies to an Air Defense Command under the Air Forces. The IX A.D.C. consisted of three separate major elements: day and night fighters, antiaircraft artillery, and signal warning service.
- (2) The crystal ball of the future is too cloudy to predict whether we will throw our guns away and take on rockets or whether the Air Forces will give up all their planes. We must plan with what we have now and what appears we will have in the near future—not 20 to 50 years from now. Guided missiles are too revolutionary a step to make many predictions on them right now.
- (3) I maintain that Air Corps and AAA targets are in the air while all other ground units have their targets on the ground. Therefore, isn't it logical to combine the two services who work on the same target? Also, a ground warning and control system is necessary to control and coordinate the AAA and Air Corps.
- (4) The best answer is to have one contain and one commander responsible to the Supreme Commander, but it should be under the Air Forces so as to reap the advantages of fighter protection and air warning services...
- (5) You ask: Didn't we become a huge AAA Command rather than an Air Defense Command when the fighters were moved to offensive operations in October 1944? Yes, that is basically true, but in case of an emergency, we would have gotten the fighters back on a moment's notice and commanded them. The AAA with combat units

would only have had independent fighter <u>support</u>. Also, we had the signal air warning service with us which could control our weapons. Alk with combat units didn't have that combination.

"h. <u>SERVICE FORCES</u>: There was never any AAA Section in Com Z even if their organization diagram does show an AAA Section... The IX A.D.C. took over Com Z installations in August 1944... SHAEF directed that all AA remain assigned to Com Z and attached to us. All Com Z installations in the U.K. were under British protection, aided by such American AAA as was available over there, but all under the British.

"i. SUPPLY AND ADMINISTRATION, IX ADC:

- (1) Having our AAA troops assigned to Com Z at first was bad because we got the 'run-around' on supplies between the Com Z and the Air Forces... The Air Forces had not planned for an Air Defense Command, however, so were not able to supply us with everything at first. Finally, though, we received just as much as any of their Fighter Commands. The Air Forces allotted an Air Force Service Team to the IX ADC to take care of all supplies. When our units were defending cities or ports, they were supplied directly by that city or port. Our units at Antwerp drew directly from the Port of Antwerp, those at Marseilles from the Port of Antwerp, the A7th brigade in Paris from the U.S. Supply installations in Paris. In the case of ammunition for our units at antwerp, we got the Air Forces to help us in getting ammunition from Com Z.
- (2) Administration was handled through Air Force channels only. However, the Winth Air Force delegated to me the authority to award bronze stars, soldier medals and purple hearts. For promotions, the Winth Air Force made all up to the grade of Lt Colonel.
- "j. ALLIED JOINT PLANNING STAFF: If there is no supreme AAA. Command, I favor having the AAA advisor to the Supreme Commander (like Major General Cameron on the Air Defense Division at SHAEF) sit on an Allied Joint Planning Board. He should take in on such conferences all AAA technical advisors necessary for the future operations and all AAA commanders who will participate in the joint operations. The permanent member of such a Board would be the Supreme AAA commander or advisor. He should bring in other interested individuals on details. Officers who sit on such a Board should be sent to Joint Staff Schools. They must keep the big picture in their minds and not waste their time with details. Their mission is only high level planning.
- "k. COOPERATION LITH ADJACENT HEADQUARTERS-IX A.D.C. Ve cooperated with the 12th Army Group and Com Z continuously by means of 'phone calls or conferences. Usually my A-3 and the Debuty AAA Officer of the 12th Army Group get together and decide where the Army Group Rear Air Boundary should be. There was no friction on those meetings. With Com Z, we would have weekly conferences to go over with them what their most important installations were to protect and then protect them according to a priority list.

"1. VERTICAL RELATIONSHIP OF IX A.D.C. WITH SUBORDINATE COM-MANDS. We gave on-site training to our AAA units. We tried to get a

firing range for them but it was taken over by the Armored Forces. In technical help, the IX A.D.C. was self-supporting. We had 20 SRMU's assigned to us as well as two Ordnance Maintenance Bns with 8 companies Also a Signal Company and a Signal Construction Company to put in our telephone net. We also had about 10 gunnery teams organized to help our units.

AIR DEFENSE VERSUS ANTIAIRCRAFT DEFENSE.

- (1) Weither Antiaircraft Defense nor Air Defense should be tied to ground defense units and weapons. Our targets are in the air; theirs are on the ground.
- (2) The Army Group Rear Air Boundary delineated the difference, in my opinion between Air Defense and Anti-aircraft Defense. Back of the Army Group Rear Air Boundary is Air Defense; forward, is Antiaircraft Defense.
- (3) General Eisenhower desired, when possible, to coordinate the Air Forces and the AAA together. He supported Air Defense--especially the idea of having everything back of the Army Group Rear Air Boundary under one commander.
- (4) The question of the where and when of Air Defense, also, is based on the matter of communications. Where we could integrate our battalions in on our telephone or radio net, that would determine the area of the air defense. All installations back of the Army Group Rear Air Boundary were essentially stable in nature and could be tied in on such a net. Corps and Armies moved too often to be tied in on such a net.

"n. GENERAL.

- In any planning program, I always added 10% to the maximum amount of AA I thought necessary for an undertaking. Those units could be used on installations of secondary importance and moved up to important objectives if the need arose, They could be called an AAA reserve. It was sound practice.
- I am sure that the AA will remain with the Ground Forces... But the majority of it should be assigned to the Air Forces to form an Air Defense Command. I do think, however, that the Antiaircraft should be kept together under one command--like in the E. T.O. Let it be a Ground Force arm but let the majority of it be assigned to the Air Forces. I definitely favor the AA going in to either the Air Forces or the Ground Forces."...

4. Colonel M. K. Deichelmann:

"a. GENERAL.

... The Field Artillery has ground targets and the AA has air targets. The Air Corps has air targets, too. Why not get them together?

- (2) ... The next war will be so different from this one that no one can predict what will happen. Probably rockets will replace all guns. The Air Corps then will take over rocket launching and still combat air targets (probably rockets). So will the AA. I see all the more reason for getting them together.
- (3) ... The IX A.D.C. association with the Ninth Air Force has been of the highest order and I think we did an efficient job for them."
- NOTE: 1. Pertinent words and phrases applicable to the studies of the AAA Section, General Board, have been underlined.

 2. Record of these interviews are filed in the AAA Section,
 - APPENDIX V 5 -

General Board, USFET, APO 408.

RESTRICTED

APPENDIX VI

LIPERVIEW WITH

BRIG.DIER GEVER.L CL. UDE M. THIELS

at Bad Nauhoim, Germany

On 13 December 1945

(by Colonel D. J. Bailey, A. Section, General Board)

- 1. <u>Introduction</u>. General Thicle, as all Officer, 12th any Group during combat was the senior american antimireraft artillery Officer in the European Theater. He had been Theater and Officer from June 1942 until May 1944. When the 1st army Group (later changed to the 12th army Group) was organized he acted as Theater and Officer and an officer of the 1st army Group. After May 1944, he relinquished his Theater and officer duties to Brig. Gen. H. R. Jackson and thereafter continued as an Officer of the 1st army Group (later 12th army Group) until the end of the War. His opinions on antimireraft Artillery, therefore, are based on a great deal of personal emperience and first-hand knowledge of an command and staff functioning in the various levels in the European Theater.
- 2. Resume of Interview. Only those points of the interview portinent to this study will be recorded herewith. They will be briefly summarized.

a. General.

- (1) General Thick feels that command of anticircraft articlery in a theater of operations should be under Ground Force, rather than under hir Force control.
- (2) Ho feels that the IX ..ir Defense Command was a sound command but that its duties would have been more efficiently performed if it had been under Ground Force control.
- (4) Ho feels that protection of air Force installations as well as Communications Zone installations can be more efficiently performed by an mail command under Ground Force control. Close limison with the air Force could easily be maintained without the necessity of being under their command.

b. Recommended Command and Staff Structures.

(1) <u>Divisions</u>. He feels that the proposed two-battalion with and regiment for both the armored and infantry divisions is a sound organization. He believes it should be organic in the division.

- (2) Corps. In India brigade headquarters and headquarters battery, he contends, would efficiently fulfil the dual-role requirements of contend and staff at the corps level. He believes it should be organic in the corps.
- (3) army. He enthusiastically supports having an division at army level supplant the army special staff section with the division commander (a major general) commanding the army troops and acting as advisor to the army commander.
- (4) Army Group. General Thiele contends that a sizable with section at army group level, commanded by a general officer of the same or higher grade than the with division commander in the army is an absolute necessity. For coordinating allocations of with units between armies, personally advising the army group commander on with matters, and exercising supervisory control over army with units, both an supervisory control over army with units, both an army section and a commander of the same or higher rank than the army with commander is necessary. He feels that a small subsection to the G-3 division in the army group would be unable to function efficiently and coordinate with activities between armies.
- (5) Theater Section. He feels that this can be eliminated.
- (6) LLL Cormand in Communications Zone. In General Thiele's opinion, there should be one centralized command of LLL in rear of the army groups. He supports the premise that a corps of LLL would be a logical organization for thit area but believes it should be organized like a G.H.Q. of intidireraft artillery with the commanding general thereof, acting as a staff adviser and a commander of LLL troops and being responsible to the Commanding General of the Communications Zone or to the Communication General of the Service of Supplies (S.O.S.).
- (7) Supreme Headquarters. General Thiele feels that there should be an section at supreme headquarters similar to the mir Defense Division of SHAFF in the European War. It should be commanded by an American Major General (....) who would advise the supreme commander on matters, but would have no command prerogatives.

NOTE: Pertinent words and phrases applicable to the studies of the

APPENDIX VII

SUGGESTIONS FOR COMLEND STRUCTURE

The following are comments by:

Name

Combat Assignment

Brig. Gen. S.L. McCroskey

Brig. Gon. N... Burnell
Col. William C. Mahoney, Jr.
Col. John G. Murphy
Col. Sam C. Russell
Lt. Col. K. F. Cordrey

on the desirability of having an All Command Headquarters replace the Army All Section:

- 1. There is no objection to the antiaircraft Command. T/O & E 44-200-1, providing it is organic to the army in order to insure continuity of planning and maintenance of officient staff liaison.
- 2. "..lthough the combat operations of this army were limited, it is my firm opinion, after having talked to several officers of other armies, that the command structure between the army special staff section and the senior tactical command is outmoded. A fast-moving situation requires the delegation of command to responsible subordinates. The senior officer must have this authority delegated to him by the army commander. The structure of army headquarters must be medified to match operational requirements. I favor an organic army Command to act in place of the Section which has both tactical and administrative command over all assigned troops within the army."
- 3. "Our experience over a number of months operating as the First U. S. Army A... brigade leads us to believe that the Headquarters and Headquarters Battery, Army antiaircraft artillery, or similar type unit is a far more efficient organization to handle army A... matters than the army A... section. Tactical and administrative command to the senior tuctical commander are a necessary requirement."
- 4. "The new Headquarters army intidireraft intillery Command setup should cure existing problems between an indiscretion and an indi-Brigade working at army level. There is no necessity for both, and command relationships are sometimes strained under the old set-up."
- 6. ".. major general, with an appropriate staff, functioning as a staff officer as well as an and troop commander should replace the acceptance in army headquarters."

APPENDIX VIII

AIR DEFENSE COMMENTS OF BRIG GEN V.L. RICHARDSON

The following are conclusions and recommendations of Brig. Gen. William L. Richardson, Commanding General IX ADC, filed as a part of V "Functional Organization and S.O.P., IX ADC" in the Air Section, 15th U.S. Army. NOTE: Pertinent words and phrases applicable to the study of the AAA Section, General Board have been underlined.

CONCLUSIONS

- "1. The basic doctrine on air defense, as contained in FMs 100-5, 100-15, 1-25 and 100-20 is essentially sound. The most important principles, which must never be compromised, are:
- "a. The Air Force commander in any theater is responsible for air defense in that Theater.
- "b. All air defense means, including antiaircraft, should be assigned to the Air Defense Command, except that ground forces should have a suitable complement of AAA automatic weapons units assigned for the close defense of their own troops in the fighting zone.
- "2. The Tactical Air Command should be responsible for the air defense of its own installations and of the installations and communications of the ground forces with which it is cooperating. To provide an antiaircraft component for this mission, AAA units assigned to the Air Defense Command should be attached to the Tactical Air Command. These units should be attached, rather than assigned, to the Tactical Air Command, with responsibility for supply, administration and training remaining with the Air Defense Command.
- "3. The Air Defense Command should be responsible for air defense in all areas except the ground fighting zone. A line known as the Air Defense Boundary, which delimits the responsibilities of the Air Defense Command and the Tactical Air Command, should be determined from time to time by the senior air commander.
 - "4. The European campaign proved the great value of:
- $\mbox{\ensuremath{^{11}\! a}}.$ Joint training of AAA units with the air forces prior to becoming operational.
- "b. In airdrome defense, keeping an AAA unit always associated with the same air unit (i.e., fighter group, bomb group).
- "5. The organization and SOPs of the IX Air Defense Command, as finally worked out, were completely satisfactory, except as noted in these conclusions and recommendations.
- "6. Economy of force may be practiced to a considerable degree when an Air Defense Command is included in a major Air Force. For example, the fighter resources of the Air Force may be easily concentrated on either offensive or defensive missions or logically split between the two, according to the situation. Fighters and AAA may be properly disposed and tactically directed by one commander to obtain maximum results with the least expenditure. AAA can assist and augment other elements of the Air Force in such matters as ground defense and security, navigational aids and markings close bomb lines.

- 17. The administration and supply of AAA units of the D: Air Defense Command was not satisfactory due to their questionable status (i.e., assigned to Communications Zone and attached to the Air Forces) throughout most of the campaign.
- "8. Early warning of enemy air activity was unsatisfactory due to lack of identification, which in turn was due to lack of communications, lack of flying control and misuse of IFF, colors of the day and other identification aids.
- "9. There were too many areas where flying was restricted for air defense considerations, too many violations of such restrictions and the procedure and rules connected therewith were too complicated.
- "10. Communication facilities available failed by a wide margin to meet either operational or administrative needs.
- "11. A large amount of supply and administrative responsibility should have been delegated to AAA prigade Headquarters, but could not be so delegated because of inadequate Brigade T/O.
- "12. Rocket projectiles of the V-2 type are a potent weapon against which no defense has been developed.
- "13. Intercept (Y-service) is an extremely valuable means for securing air intelligence for air defense tactical purposes.
- "14. Entirely too much time was required to make an AAA unit operational after its arrival in the European Theater of Operations.
- "15. A considerable savings in time, cost and maintenance could be effected by a reduction in the number of types of internal combustion engines used for such oursess as generating power for radars, radios, searchlights, lighting, wire communications, engineer tools, etc.
- "16. Failure to supply the proper fuel (white gas) for power units and cooking ranges cost much more in the form of additional maintenance and replacement than the saving effected by use of substitutes (leaded gas).

RECOMMENDATIONS

NOTE: The term "active air defense" is frequently used herein. It is defined as the disposition and employment of all such active means as fighters, AAA, searchlight and balloons for the purpose of counter-attacking enemy air force engaged in offensive operations, and the disposition and employment of detection and control devices such as radar for intelligence and operations in connection therewith.

- "Passive air defense" is defined as the employment of such means and measures as concealment, protective cover, dispersion, deception and damage control, which are designed to minimize the effects of enemy air attack, but which in themselves cannot inflict damage upon the enemy.
- "1. That active air defense, including the antiaircraft features thereof, be the responsibility of the senior air force officer in any Theater or similar area.

- "2. That all means for conducting active air defense, including AAA except as noted in 3 below, be assigned to the Headquarters of the senior air force officer in the Theater or similar area.
- "3. That ground forces be assigned a suitable complement of AAA suitomatic weapons units to provide the close AA defense of their own troops in the fighting zone. "A suitable complement" will depend upon the situation, but for normal operations against an enemy with a moderately strong mir force, may be considered as one (1) AAA AW Battalion per division and three (3) AAA AW Battalions per corps, all commanded by an AAA Brigade Headquarters.
- "4. That, wherever active air defense operations are to be conducted, an Air Defense Command be provided as a part of one of major Air Force Headquarters in that Theater or area.
- "5. That the T/O & E for an Air Defense Command Headquarters, as recommended in letter to C.G., Winth Air Force, "Proposed T/O & E", 28 July 1945 (Incl 1 herewith), be adopted without delay.
- $^{n}6$. That, wherever Tactical Air Commands operate actively in the same Theater or similar area as an Air Defense Command, responsibility for active air defense be fixed as follows:
- "a. The Tactical air Coverand will be responsible for the active air defense of its own forward installations and the forward installations and communications of the ground forces with which it is cooperating.
- "b. The Air Defense Command will be responsible for the active cir defense in all areas except the ground fighting zone.
- "c. A line known as the Air Defense Boundary, which delimits the ground areas for which each Tactical Air Command and the Air Defense Command are primarily responsible, will be determined from time to time by the appropriate air commander.
- 17. a. That all AAA in a Theater or similar area be assigned to the Air Defense Command, except that assigned to the ground forces (par 5 above).
- "b. That an AAA Brigade Headquarters and a suitable complement of other AAA units from the Air Defense Command be attached to each Tactical Air Command as means to meet the responsibilities assigned in par. 6a above.
- "8. That, in the future, the air forces be prepared to supply and administer the MAA component of such forces.
- "9. That all AAA units engage in at least two (2) months per year of intensive joint training with the air forces.
- "10. a. That the air forces be responsible for the An defense of their own installations, wherever they may be.
- "b. That, once a particular AA unit is associated with a certain air unit for airdrome defense purposes, these units remain together wherever the air unit may be based.
- "ll. That, in future campaigns, in order to provide an efficient air warning and air defense control system:

- "a. Adequate communications be made available for air defense purposes.
- "b. A light-weight compact and fool-proof IFF device be provided, which will under all conditions identify friendly aircraft to other friendly aircraft and to individual fire units of AAA.
- "c. Intercept facilities (Y-service) be provided on an extensive scale.
- "12. That coordinated control be substituted for inflexible flying restrictions in vital areas where heavy concentrations of AAA exist.
- "13. a. That AAA Brigade Headquarters be organized to handle supply and administration, as well as operations.
- "b. That AAA Group Headquarters be reorganized to include only a Group Commander, two (2) officer assistants and three (3) enlisted men, with the general mission of field supervision for the Brigade Commander
- "14. That a defense against jet-propelled missiles, such as the V-2, be developed without delay.
- "15. That a T/O & E be provided for AAA gun, AW and searchlight instruction teams.
- "16. That a survey be made of the requirements of all branches of the armed forces for internal combustion engines and electrical generating equipment, with view to greatly reducing the number of different types of such equipment.
- "17. That internal combustion engines and other petroleum-burning devices (such as cooking ranges) be provided with fuel for which they were designed."

APPENDIX VIII

RESTRICTED

APPENDIX IX

COMMENTS ON AGA GUNNERY INSTRUCTION TEAMS

- 1. Comments of Major Rodney S. Cohen who was the officer in charge of Theater AAA gunnery instruction teems and Chief Technical Division, AA Section, ETOUSA during the European War.
- 2. Pertinent words and phrases applicable to the studies of the AAA Section, General Board have been underlined.
- 3. The following is an extract from a memorandum of Major Rodney S. Cohen's to Brig. Gen. H. R. Jackson, Seacorst Evaluation Board, USFET, dated 3 November 1945, filed in AAA Section, Headquarters Fifteenth U.S. Army, APO 408:
- "2. The present AA problem demends the utmost in scientific preperation and exactness of procedure. During the Continental operations, auto-weapon battalions equipped with relatively simple fire control devices (as compared with the more complicated equipment of gun battalions) demonstrated the need for adequate instruction and precise precedure. It may be safely said that all AA of the future will call for skill of the highest order.
- "3. The training of AA units for combat was in the main inadequate some of the causes are set forth below:
- "a. Lack of proper training (firing, mctor movement, maintenance).
- "b. New equipment and absence of instructional material on same. $% \begin{center} \begin{cente$
- "c. Unfamiliarity of officers and operating personnel with exisiting and new equipment.
- Due to the exigencies of combat many units learned as best they could; the natural result being the formation of many incorrect procedures and maintenance difficulties. Gunnery Instruction Teams and Weissight instructors aided materially in alleviating this condition.
- "4. It is believed that the following two suggestions, perticularly the formation of gunnery instructors, will be of invaluable assistance in insuring that organizations are capable of conducting effective fire. At today is so complex it is not felt that the average officer, not scientifically or technically trained, can achieve maximum results without qualified essistance.
- "a. The establishment of a fire central officer in each battalian, group, Brigade and higher echelon. Duties of this officer to cover the entire field of fire central and include those duties presently performed by the AA reder officer. Install a satisfactory means of promotion for these men in the U.S. Marine Corps the communication officer when promoted is maintained as the signal officer of a higher echelon, remaining with communications his specialty. The service thus retains and makes use of a highly trained specialist in his particular field of endeaver.

"b. The establishment of a department or section of the && Command known as Gunnery Instructors, with a satisfactory promotion system. The fine work accomplished by our Gunnery Instruction Teams and The British IG's demonstrate their value. Rotate these officers through training camps, schools and combat units. The cost and effort expended on the establishment of such a corps or eminently qualified instructors is infinitesimal compared to equipping, supplying and transporting units to combat areas not capable of delivering effective fire."

APPENDIX IX

RESTRICTED

APPENDIX X

BRITISH AAA STRUCTURE

Digest of report of Colonel Wallace H. Brucker, Chief of Operations, Air Defense, ShAEF, in a letter to the Chief of AA Section, Theater General Board, dated 14 September 1945, filed in AAA Section, General Board, USFET, APC 408.

The British structure for command and control was less complicated than the American. In the British forward areas, in addition to the organic light entiaircraft artillery of corps and divisions, there were entiaircraft brigades under army command which defended all installations in the army area. In the British lines of communication area, all anti-aircraft troops were under command of General Headcuarters. Anticircraft Troops, whose commander was responsible through the Major-General, Royal Artillery, to the Army Group Commander (Field Marshal Montgomery) for the protection of all installations in rear of armies. As the threat declined, Royal Artillery antisircraft were withdrawn from rear airfields by agreement with the Air Officer commanding 2 Tactical Air Force, Royal Air Force, and the responsibility for antiaircraft artillery protection of 2 Tactical Air Force was assumed by the light antiaircraft artillery squadrons of the Royal Air Force regiments.

AFFENDIX X

RESTRICTED

APPENDIX XI

COLLENTS OF BRIG GEN C.M. TRIBLE ON URGANIZATION AND ELPIPYMENT OF AN WITH ARLY CROUP

The following is an extract from a letter of <u>Brigadier General</u> <u>Claude M. Thiele, an Section, ETOUSA</u>, subject: "Study on Organization and Employment of AA with Army Group", dated 7 November 1943, filed in AAA Section, Hq Fifteenth U.S. Army, APO 408. NOTE: Pertinent words and phrases applicable to the studies of the AAA Section, General Board, have been underlined.

"b. It may be noted that roughly 50 percent of the total amount of the A4 is assigned to Field Armies and the remainder to defense of rear areas. There is no question or problem concerning the assignment of A4 to Field Armies. A question does exist in the assignment of A4 units in rear area defense. The present doctrine for employment of antiaircraft artillery is prescribed in Fil 100-20, Fil 1-25, and Fil 4-100. The rigid application of certain portions of this doctrine operates in such a manner as to remove from the command of the Army Group Commander all antiaircraft artillery not assigned to armies, corps, and divisions, and place it under the command of the superior air commander in the theater. The understaned is not convinced that this is the best policy. Facts bearing on this question, and advantages and disadvantages of three plans for the organization and employment of antiaircraft artillery with the group of armies, are presented in the following paragraphs.

"b. A Reserve

The AA units in rear area defense comprise a pool from which the Army Group Commandor must be able to draw reinforcements for forward areas. FM 4-100, paragraph 25, is quoted:

'In each theator the ALS units not allocated to field forces or to relatively stabilized rear area defenses are held in the theator reserve. This reserve is provided to protect strategic establishments, sensitive points, and important areas in the theator zone of communications, and as a reserve for the reinforcement of armies, independent corps, and other units operating directly under theater headquarters.'

"c. A Training

as outlined under FM 4-100, paragraph 65 (2b above), the command of AA units assigned to the Fighter Command is absolute. It includes supervision of training, yet these units may at any time be drawn for attachment with forward units, where it is essential that they be proficient in mobile training, and in the use of their weapons in secondary roles of anti-tank weapons, as field artillery against enemy ground personnel, emplacements, etc.

"d. Interchangeability of As units

In order to hold to a minimum the AA troop sctup for the

LPO, no provision has been rade for an Al reserve, it being planted that units in the forward ereas, requiring reorganization or read, fill to placed by units taken from rear areas. Liberies, relaterable, and with some source.

Mg. PARCHULITS FOR LIR DEFINED CREATER THAT

"a. North African Phoater

The Unjor General, i.e., is the alvisor to the Committee in-Chief on its matters and exercises command over all including in learth ifrica. In occupied correctory, initial includes in the responsibility of the Commanding General, any Group, and his embeddingto any commanders. Then air defence sectors were established in the remaining those in units providing antiaircraft defence came under the committee of the Edjor General, any Operational control is emergical by and if Foresthmough the indefence communion. Indocation of increases for the defence communion and for reinforcement or foremed in made by the Commander-in-Chief.

"b. 21st arm Group

The organization for hir defense in the Initian 31st and Group is of interest as, in Cross-Channel operations, and the stability hard american, will operate side by sile and must be electly operationated. In units assigned to armies, corps, and divisions are under the command of the commanding generals of those units. In units not instance to armies, corps, and divisions are lirectly under the 2s and an accordance to armies the force of the command of the command of the command and the command are lirectly under the 2s and accordance to armie and the command and the command are lirectly under the 2s armies to be armied to armie and the command and the command are lirectly under the 2s are lirectly under the 2s are lirectly under the 2s are lirectly under the command and are lirectly under the command are lirectly under the co

Bri, odcs	<u>Utilization</u>
2 2	demice Assault brigades for becau defense
2	Tactical air forc. for protection of airdrones
2	Line of Communications
4	Ports

These units are all retained unfor the control of the Imag Group Go smander.

"c. German .ray

Gorman anticireral artillary, with the meastion of that emsigned to the damy and navy, is part of the Gorman dir force. It is organized into Corps, divisions, brigades, regiments, battaliane, butteries, and platoons assigned in control as follows:

Field Force Unit	unit atteched		
irmy Group irmy Corps Division	1 Corps 1 Division 1 Regiment 1 Settelion		

In the field, enticircraft artillery comes under the communer of the unit so which it is attached. This applies as well so enticircraft artifally of the Coram mir Force, when attached to field force units.

ť.

.PPENDIX XII

arguments for a Coordinated antidireraft ir Defense

The following is a report submitted by Colonel W. W. Brucker, C...C., U.S. Law, Chief of Operations, hir Defense Division Shlaf, to the oupreme Colonander on the hir Defense Division's attitude towards the "hir Defense Decrine" in the Zone of Occupation after termination of hostilities. Though it applies to post-war detics, it reflects the final thought on hir defense problems of the members of the hir Defense Division (which was the staff advisory body on air defense matters in Shlaff beadquarters from D-acy until the end of the war). Pertinent works and phresse applicable to the stady of the har. Section, General Beard, have been underlined. Filed in his Section, Mq. Fifteenth U.S. Law, 20 468.

- 1. Galler CONSTOLR MILES. Intigirer of the retillery units were included in the Occupational Troop Basis in order to provide a balanced force with which to must any future air throat to the European Theater. Therefore, any decision regarding command over Phonter rtillery must be based upon consideration of a system which will enable rtillery to carry out most effectively its primary mission of defense at linet cir abtack. However, since this is now an inactive Thoaser, where air defouse may never entail mer, then a training requirement and the maintenence of a minimum defense of vulnerable installations against the possibility of surprise attack, the system of command devised should also tale into account the capability of ... artillery units to perform occupation duties similar to those of other Ground Force troops, and should above all emploit the dual purpose c. pabilities of ... rtillery meapons. Finally, if operational requirements do not distate otherwise, considerabion should be given to the fact thatrtillery units normally employ the administrative and supply procedures comen to Ground and Service Forces, and that differences in air Force procedures have in the past Integired the flexibility of ... reillery in this Theater.
- In the succeeding paragraphs, the application of War Department wir Defense policy, wholly or in part, to the special requirements of the European Theater is discussed in relation to the Loneral considerations outlined above.
- 2. <u>ALR DEPARTMENT AIR DEFINED POLICY</u>. Current Mar Department Air Defense Policy is stated in Field Manual 100-20, Field Service Regulations, subject: "Command and Employment of Air Power", and Field Manual 1-25, any Air Forces Field Manual, subject: "Air Defense". Following is an extract from paragraph 18, Fil 100-20:-
- "d. The desire air defense means of an area may include fighter aviation, entiaircraft artillery, searchlights, barrage balloons and aircraft warning service. Areas of responsibility for active air defense will be prescribed by the air force container. Wormally, the tactical air force will be responsible for the active air defense of the battle error, utilizing fighter aircraft and the mobile aircraft warning service.
- "b. Anon antimireraft artillery, searchlights, and barrage balloons operate in the air defence of the same area with aviation, the officient exploitation of the special capabilities of each, and the evolution of unnecessary losses to friendly aviation, demand that all be placed under the air commander responsible for the area. This must be done.
- To. Anticircraft artillery attached or assigned to ground force combat units remain under the command of the ground force unit commander, as distinguished from the anticircraft units assigned to an air

commander for the air defense of an area."

In embiguity is noted between paragraphe b and a regarding command over anticiparaft artillary in a battle area. From these paragraphs the inference is drawn that anticiparaft units assigned or extracted to ground forces are considered to be engaged in anticiparaft defines, which is a local defense problem, and are not engaged in air defense, which is conducted on an area basis.

3. APPLICATION OF MAR DEPARTMENT POLICY TO THE THEOPER.

- c. Origin of Policy. The Mar Department air defense policy had its origin in the concepts of unified command developed in the direct Defense of Great britain (2022) in 1940, whereby the A. ... F. Fighter Concepts are iven "operational containd" over ... Congrad, with responsibility for strateric dispositions and interacretic standing operation procedures, and "operational control" over local ... defenses, with authority to restrict ... number to provent encapsagent of friendly circuraft. The conditions of ... DOB during the Datable of Britain will probably never be repeated. The frequency of mass air actables to other with the relative ineffectiveness of the ... artillow of that period grainst unseen directft made expensive standing air patrols necessary and dictated the requirement that defensive air operations should have the highest priority. The respid development of aux laying radar for unseen firm, proximity fuses, and automatic equipment has brought ... artillery to such a high level of performance that the original encopsions of ...DOB are now questioned.
- b. Defence of any areas. War Department air defence policy deviates from Aritish policy with respect to defence responsibilities in any areas. There is a responsibility, and "mattercraft defence", which is an air Force responsibility, and "mattercraft defence" which is a Ground Force responsibility (with the principle retained of operational control by the air Force), the Mar Department policy retained to carry the add concept into any areas and at the same time leave as arithment possible of artists under Ground Force Contains. As a result, War Department policy is capable of various interpretations. In all of the carpaigns in the Additorrence and European Theorems, the U.C. forces took a loose interpretation of the Mar Department policy, which was in effect the British policy for defense of army areas, and achieved a consistently high degree of success. Based upon every operational procedent which exists, it is considered that the idea of a coordinated anticiprorattair defense is sound for the following reasons:
 - It places responsibility for air defense upon the air Force to mander, whose fighter aviation possesses the necessary fluidility for confacting this defense on an area basis.
 - (2) It places the responsibility for anticircraft defense, which is essentially local in nature, upon the Ground Force commander, who has the primary interest in the defense of vital installations in his area of responsibility.
 - (3) It allows the sum degree of operational control for the purpose of avoiding unnecessary losses to friendly aviation as does the system of overall Air Force command.
 - (4) It leaves the Ground Force communior free to exploit the dual purpose capabilities of ... artillary weapons when the situation permits.

- (5) It avoids an unnatural division in the an artillery forces in an army area, makes possible a better prouping of units, incures uniformity of training and of administrative and supply procedures.
- c. Defense of the Occupied Zeno. From the standpoint of defense against air attack, the problems and responsibilities of the Military District commanders are regarded as essentially the same as those of any commenders in a combat zone, and for the reasons enumerated in subparagraph boil is considered that all martillery in the Occupied Zeno should be assigned to the armies. From the standpoint of internal security, it is considered essential that all weapons having dual purpose capabilities should be at the disposal of Ground Force commanders. If artillery is assigned to the dir Force, the intention is to use the bulk of it for security of airfields. It is believed that a better solution to the airfield defense problem could be found by (1) guaranteeing a minimum scale of an intillery for the pretection of each airfield against ground and air attack and (2) by placing "in support" of each airfield a small belonced force of infantry, combat engineers, and in artillery. This arrangement should not necessitate the displacement of units, or fractions of units, from their normal areas of responsibility.

4. CONCLUSIONS. It is concluded that:-

- a. By a loose construction of War Department air defense policy, an Artillery assigned to Armies for antimireraft defense may be deployed in an area over which the air Force has air defense responsibility, and the operations of the two coordinated, so that neither artillery nor fit hear aviation loses its flexibility and the danger to aviation from friendly an gunfire is minimized.
- b. That the above relationship, which may be described as a "coordinated anticircraft-air defense" has been used successfully in every campaign in the Mediterranean and Europe in Theaters and lends itself legically to the conditions of the Occupied Zene.
- d. That the sociality of airfields is a special problem which comput be solved alone by it. artillery but which requires the use of other arms as well.
- 5. RECONTEND. PIONS. It is recommended that a directive be issued incorporating the following points:-
- n. ..ir defence of the Occupied Zone will be the responsibility of Commanding General, Minth Air Force.
- b. Antimircraft defense of all installations within their respective Districts will be the responsibility of the Commading Contral, Mastern Military District, and Commanding General, Jestern Military District.
- c. Hq USFAT will exercise overall coordination between the Theater air defense and antiaircraft defense elements. This coordination will include the issuing of procedure instructions governing ... gunfire, operation of aircraft worning and movement liaison systems.

establishment of joint ... Operations Rooms-Fighter Control Centers, and establishment of restricted areas. It will also include the establishment of minimum scales of anticircraft defense for sirficles, ports, and other static installations in which the Military District commanders do not have the primary interest.

d. ... artillery for the protection of airfields, ports, and other static installations will be placed in support of the commanders thereof, in the seme manner as will units of other arms having similar dofonse missions.

> /s/ W. H. Brucker /t/ J. H. BRUCKER, Colonel, J.C.

- 4 -RESTRICTED

APPENDIX XII

APPENDIX XIII

CONTROVERSY OVER LCC.. FION OF

RMY GROUP RE.R .IR BOUND.RY

appendix XIII contains correspondence relative to controversy between the Commanding General, 12th army Group, and the Commanding General, Ninth air Force, over command status of Antiaircraft Artillery units protecting Winth air Force airfields with respect to location of the army Group Rear air Boundary. This discussion had to be settled by General Eisenhover. These letters are on file in the antiaircraft artillery Section, Headquarters Fifteenth U.S. army, 20 408.

APPENDIX XIII

RESTRICTED

SUPPREME HE.DQU.FITERS ALLIED EXPADITION.RY FORCE (MAIN) AIR STAFF

2 Docomber 1944.

370.

SUBJECT: Study by ADD, SHARF, "Autiaircraft Defenses, Minth Air Force Installations".

- TO : Chief of Staff, SH.EF. (Thru: ADD, SH.EF.)
- v · · · · <u>EXTRuCT</u> · · · ·
 - 1. 4-3 does not concur.
 - 2. Roasons.
- Q. The policy recommendation of the Commanding General USST.F (Tab 1) as to command of all 144. units not organic to combat units is avoided and does not ostablish Theater Policy in accord with FM's 100-20 and 1-26 as is requested.
- <u>b.</u> The request of the Commanding General, Ninth hir Force (Tab B) for policy change to enable him to defond his air dromes, wherever located, is definitely refused.
- c. Revision suggested by air Defense Division loss not guarantee adequate protection of airfields forward of the established Rear Air Boundary.

3. Discussion.

- a. Extracts of the pertinent Field Manuals which indicate War Department Policy are attached hereto as Inclosure 1. In accordance with this policy Sixth army Group has attached and to First Tactical air Force (Prov) for defense of its airfields and Sixth army Group Hgs., wherever located. To the contrary Twelfth army Group insists that any air entering its boundaries shall come under army Group control (Inclosures 2a and 2b).
- \underline{b} . Commonts on contrary statements appearing in letters of the Commanding Generals of Twelfth army Group (Tab C) and Ninth air Force (Tab B) are as follows:-
- (1) Twolfth army Group (Tab C) advances that all and in army Group areas is a ground weapon and at the dipposal of the Ground Force Commander. Ninth air Force (Tab B) considers and other than that organic to the combat units as an air defense weapon. Use, command, supply and administration are therefore treated differently because of the conflicting viewpoints. On the one hand Tab C treats all and units as belonging to the Ground Forces whereas Tabs A and B consider that an units used in the coordinated air defense should be on the same command status as other air defense weapons used in the coordinated air defense. The latter view is strictly in accordance with War Department Policy as expressed by FM 100-20.
- (c) It can be argued that army Group is entitled to make units based on combat units assigned. The air Force does not argue this point but does submit that all make units assigned, including those staging, should be credited to their allotment, if they are to domand allotment on all assigned combat units, whether active or not.

- (4) At the same time, the IX A.D.C. has had to furnish 12 Gun Battalions and 3 A.J. Battalions to the Antwerp defenses. In spite of the position, known to Twelfth Army Group, constant demand for additional And is being made. (See Incls 5. and 6.)
- d. The exception taken to para 4, Tab B, by para h, Tab C is only a difference in wordage since the only source from which Twelfth any Group can be reinforced with and is from Ninth air Force resources and the effect, in fact, is as stated in para 4, Tab B.

4. Conclusions.

- a. That the command policy in this Theater as prescribed for and in para 11, Ops Mono No. 7 (Tab D) has proven the roughly unsatisfactory because of the non-cooperative policy of Twelfth army Group although War Department Policy was modified for use in this Theater so as to satisfy the desires of the Commanding General, Twelfth army Group;
- b. That Twolfth army Group makes use of the provisions of Ops Memo No. 7 to effect command of all and within their areas, to augment this and beyond their proper share at the expense of rear area installations, including airfields, and to establish priorities within their areas without sufficient regard to air force installations; and,
- c. That they refuse to make use of the Rear Air Boundary with its possibilities for ensuring the best possible use, including adequate defense of air fields, of all air defense weapons.

5. Recommendations.

a. That SHAEF Ops Momo No. 7 be amended, insofar as American Troops in this theater are concerned, to accord with War Department Policy as defined in FA's 1-26 and 100-20. Command decision is required, notwithstanding previously expressed opinions of the various Commanders, and should be based on operational requirements in enemy territory and during the post hostility occupation period as well as present needs.

EATRACT

/s/ H. B. Thatcher, /t/ H. B. THATCHER, Brigadier General, U.S. Army, Assistant Chief of Staff, 4-3.

SUPREME HE.DOU.RTERS ALLIED EXPEDITION RY FORCE (MAIN) LIR STLFF

MEMOR AND ULL

10 January 1945.

/s/ H. B. Thatchor, /t/ A. B. THLTCHER.

Brigadior Goneral, U.S.... asst. Chiof of Staff, 4-3

SUBJECT

TO

: Antiaircraft Defense of Ninth Air Force Installations

static in naturo.

herein concurred with the following exceptions:

: Air Defense Division

study due to a total lack of "ground giving" by the interested parties.

Returned herewith is your Staff Study of anticircraft Defense of

You will observe that nothing concrete has materialized from this

Your proposed letters to General Speatz and General Bradley are

That S.H.A.E.F. designate the Army Group Rear/Air Boundary.

That .rmy Group antiaircraft units be omployed to defend combat troop installations excluding cirfields wherever located, and that hir Dofense Command defend airfields, supply installations, and lines of communications, all of which are essentially

RESTRICTED

Ninth -ir Force Installations.

In an effort to further the attempt of air Defense Division to arrive at a compromise solution, the m-3 non-concurrence is hereby withdrawn.

3•

a.

370 (.... Section)

APPENDIX XIII

2.

Doar General Bradley,

I have given the problem of air defence in this Theater further thought, and have found your letter of 26 November very helpful in enabling me to reach a decision.

You are probably familiar with the current War Department policy regarding the air defence of rear areas, which provides for an integrated air Defence Commend, consisting of fighter aircraft, anti-aircraft artillery, berrage balloons, and aircraft warning units. This policy I consider sound, as it permits air defence to be dealt with by a single commander on the area basis. I realize that there are practical limitations to the extension of this system into the forward areas, where the Ground Force Commander's interests are paramount and where he must be able to employ his forces as he sees fit.

I feel that the boundary between areas of air defense responsibility must be based upon the principle that the army Group's alletted an artillery is employed to defend combat troops and installations, including airfields situated well forward, and that air Defence Command defends supply installations, the lines of communication, and the more rearward air Force establishments, all of which are essentially static in nature and less subject to fluctuations in day-by-day operations. The division of responsibility should be the "rear air boundary" drawn by the army Group Commander in accordance with his forward error requirements for anti-aircraft protection. As the armies move deeper into Germany the air Defence Command should follow behind, establishing its rear area defence in the same manner as it does in the Communications Zone.

I realize that this procedure is contrary to your wish to retain command over all anti-aircraft artillery in your army Group area, but I feel that its adoption will leave you and your army Commanders free to conduct ground operations without the constant distractions arising from problems of secondary importance to you.

Sinceroly,

/s/ Dwight D. Eisenhower /t/ DWIGHT D. EISENHOJER

Lieutenant General Omar N. Bradley, Headquarters, Twelfth Army Group, APO 655, U. S. Army Office of the Chief of Staff
SGS
Subject: AA Defense for
Continental Operations

File No. 384.51/1

18 January 1945

Doar General Spaatz:

I am quite in agreement with your views on an integrated air defense in the Theater as proposed in your letter of 20 November. As you know, we have had such a procedure as you describe in effect in the Communications Zone since early august, and I am now extending it to include the army Group areas behind a "roar air boundary", where the installations are essentially static in nature, and thus lend themselves readily to this type of defense. Forward of the "rear air boundary" the problem of air defense is closely associated with ground operations, and naturally should be the concern of the army Group Commander.

Regarding the complaint of Vandenberg that he is not obtaining proper anti-aircraft defense for his airdromes, Bradley has stated that this is the first time that he has heard of any dissatisfaction. I am cortain that this is a matter which can be easily resolved on the basis of mutual agreement between Bradley and Vandenberg.

Sincerely,

/s/ Dwight Lisenhower

/t/ DVIGHT EISENHOWER

Lieutenent General Carl Spaatz, Headquarters U.S. Strategic ..ir Forces in Europe.

20 633, U.S. Army

APPENDIX XIII - 6 - RESTRICTED

IX Air Defense Com	mand AIR Down	OU SOME AND I a	s of 5 May 1945
1 1	BRIG AAA BRIG PS DET WOPS DET GUR GRP GUII A.' GUR A.' GUR SIT SR SR SR	ASA BRIG N OPS DET GRP HC & HC GUN SLT GUN SLT A.W. SLT SR	AAA BRIG W OPS DAT GRP GFP GUN AAA. GUR AAA. SLT PL,C SR SR SR HQ & IPL,C
GRP GRP GUN A.W. "A" A.W. LESS A A.W. LESS A A.W. LESS PL D A.W. H'. & A LESS PL SLT W SR	A.W. GUB G A.W. GUN G A.W. G	ST COAP SIC CO. DET B A H ORD SE DET YH, 1	SUDN VICTOR
GN&TON TGT S. (PR) GN&TOW TGT FLT(SP) GN&TOW TGT FLT(SP) APPENDIX XVI	ORD MAINT CO (AA) ORD MAINT CO (AA) ORD MAINT CO (AA) ORD MAINT CO (AA) R E S T P	ORD MAINT CO (AA)	SIG A.W. BN DET B FTR CORT 5% DET B FTR CONT 5%

RECAPITULATION

Officers - 9 Enlisted Men - 9 APPENDIX XVII

THISHU

APPENDIX XVIII

EMPLOYMENT OF DIVISIONAL AAA BATTALIONS

The following is quoted from Quarterly Report, AAA Operations, Hq. 35th AAA Brigade, cated 14 April 1944. It may be found in Section IV of Army Ground Forces AA Information Bulletin Number 17, dated 10 May 1945.

- (3) The role of the AAA battalion with a division was intended to be the AAA protection of the whole division, not solely the division artillery. While the division artillery was given first priority. which is as it should be, this did not necessarily mean that the entire And battalich must be fully committed to that priority. When all is not needed the battalion commander should employ the surplus for other priorities in the order required by the current tactical situation. Some AAA battalion commanders, from long employment solely with the divisional artillery, are believed to have lost sight of their original missions, have ceased to maintain close contact with dividion commanders and have, as a result, seemingly been forgotten by the division commander and his staff. They have, to all intents and purposes, become merely a part of the division artillery. Existence of this situation has manifested itself in several instances when non-artillery elements of a division or critical features in its area have been attacked by enemy aircraft. The division in those instances apparently did not consult its own AAA battalion commander to ascertain from him what its own ALA was doing or whether any of it was available to stop such attacks. Immediate call, instead, was made upon Corps to supply the protection needed. A closer inquiry might, in some instances, have revealed that the division's own And battalion, if employed in the manner intended, could have been so disposed as to have covered those objectives before they were attacked.
- "(4) The result has been that the highest ranking AAA officer with a division is the battalion commander, with his battalion widely separated and with no more experienced or better qualified AAA officer to whom he could turn for advice or assistance. Since no officers in the division considered themselves qualified on AAA tactics and technique, no attempt was made by the division officers to supervise or control the attached AAA, which was left very much to itself, except for the occasional assignment of a mission by division which might or might not have been appropriate under the circumstances, especially considering the Corps AAA picture as a whole.
- "(3) . . .This is not satisfactory because there is a division of authority and control between the division commander and the AAA brigade commander. Neither feels he has complete control and the battalion commander reacts unfavorably to this division of control. The AAA battalions feel as though they are part of the divisions to which they are attached, but at the same time must comply with instructions and directives of the AAA brigade. Coordination of corps and divisional AAA, as a result of the present policies, has been dependent upon voluntary and mutual cooperation between the divisional AAA battalion commanders and the Corps AAA brigade and group commanders, rather than upon direct command or control by the higher AAA commanders. While the cooperation effected has been satisfactory, the method is not believed to be fundumentally sound and the degree of control attempted has often been less

than was desirable in order to avoid what might be construed by the division commander as interference with his own command functions over his attached and battalion. In one division the policy of the division command was to refer all had matters to his own And battalion commander and to account his indement in tactical matters before according to the recommendations or suggestions of higher And commanders. This, in effect, subjected the indement of And brigade or group commanders to the approval or disapproval of a battalion commander. While perfectly proper from the division standpoint, this policy would not be conducive to the best results from the Corps standpoint.

be under the Air command, subject to its supervision and control, receiving the benefit of training and supervision from those best qualified in the tactics and technique of antiaircraft artillery. The Air battalions would always receive the proper and necessary guidance, assistance and control and the divisions would benefit by receiving more complete and effective Air protection.*

NOTE: Pertinent words and phrases applicable to the study of the Aida Section, General Board, have been underlined.

APPENDIX XVIII

RESTRICTED

APPENDIX XIX

DIVISIONAL AAA OFFICERS' OPINIONS

Seven battalion commanders.

NAME

Lt	Colonel	PHILIP I. BAKER,
Lt	Colonel	RAYLOND E. DUNHINGTON,
Lt	Colonel	LAWRENCE W. LINDERER,
Lt	Colonel	JALES A. MAY,
Lt	Colonel	WILLIAM S. MCARTHUR,
Lt	Colonel	EDGAR H. THOMPSON,

Lt Colonel BENJAMIN M. WARFIELD,

COMBAT ASSIGNMENT

CO, 575th AAA AN Bn (SP) - 11th Armored Division,
CO, 486th AAA AN Bn (SP) - 3d Armored Division,
CO, 554th AAA AN Bn (M) - 29th Infantry Division,
CO, 530th AAA AN Bn (M) - 71st Infantry Division,
CO, 574th AAA AN Bn (SP) - 13th Armored Division,
CO, 433d AAA AN Bn (M) - 70th Infantry Division,
CO, 552d AAA AN Bn (M) - 78th

Infantry Division,

interviewed by the AAA Section, Theater General Board, expressed opinions as follows:

- l. Six out of seven declared that one AAA battalion is not sufficient for a division.
- 2. All stated that the antiaircraft artillery unit should be organic with the division.

NOTE: Record of these interviews are filed in the AAA Section, General Board, USFET, APO 408.

APPENDIX XIX

RESTRICTED

AFPENDIX XX

CONFERENCE OF ARMOFED FOICE OFFICERS

On 7 Nevember 1945 the fellowing efficers were present at a conference of the Armored Section, Theater General Board:

Name

Combat Assignment

Lt. Gen. G. Koyes	Commanding General, II Corps
Maj. Gen. L. R. Allen	Commanding General, 12th Armored Division
Maj. Gen. J. M. Devine	Commanding General, 8th Armored Division
Maj. Gon. F. V. Grow	Commanding General, 6th Armored Division
Brig. Gen. T. E. Boudinct	Commanding General, Combat Command "B"
-	3rd Armored Division
Brig. Gen. J. D. Balmer	Commanding General, XXIII Corps arty
Brig. Gen. J. H. Collier	Commanding General of a Combat Command,
_	2d Armored Division
Ccl. C. V. Brcmley	Commanding Officer of a Combat Command,
	12th Armored Division
Gcl. F. J. Brown	Commanding Officer of Division Artillery,
	3rd Armored Division
Ccl. C. G. Dodge	Chief of Steff, 8th Armored Division
(cl. K. J. Hendy	Commending Officer of Division Entillery,
-	lst Armored Division
Ccl. C. I. Eutten	Commending Officer of Division Artillery,
	2d Armerod Division

In a vote on the question, "Do you fever having an Ath Regiment of two bettelions in the Armored Division or one bettelion as at present", eleven favored the Regiment.

NOTE: The minutes of this conference are filed in the Armored Section, General Board, USFER, AFC 408.

AFFENDIX XX

RESTRICTED

8 - 75 mm Automatic Cannon, Full-Track

8 - 20 mm 4-Barrel Automatic Cannon, Full-Track)

SUMMARY

Per	sonnel	(Approx.)
74	Officer	S
2	Warrant	. Officers
1394	Enliste	ed Men

Armament

75mm Automatic cannon, full-track 20mm 4-barrel Automatic Cannon, full-track

Vehicles (Approx.)

52 Trucks, cargo, with trailer Trucks, medium and light

PROPOSED ORGANIZATION OF ANTIATRCRAFT ARTILLERY REGIMENT

C.O. also Performs Special Staff Work for the Division

^{*} C.O. also performs Special Staff Work for the Command.

EH EH DI

ं द्<u>धा</u>

to!

倒

四

APPENDIX XXIV

PROPOSED ANTIAIRCRAFT ARTILLERY

Is also 0. 0. Special Troops.

Troops for air warning furnished by Eighal Company.